

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 4018

DATE FILMED 11-24-96 CAMERA NO. 2

CAMERAMAN S.E.G.

95043700232

FISHER SENATE

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL
Jul 28 12 13 PM '94

July 27, 1994

MUR 4018

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

**Delivered via United States Postal Service registered overnight certified mail.
U.S.P.S. Certified Receipt # Z 051 849 566.
U.S.P.S. Express Mail Receipt # EF471293263US.**

Dear Sir or Madam:

Please accept this letter as my sworn formal complaint filed in triplicate according to the provisions set forth in 2 U.S.C. Section 437g (a) (1) of the Federal Election Campaign Act. I fully understand my responsibility under subsection (c) that all statements made in this complaint are subject to the federal statutes governing perjury. My complaint seeks a full investigation by the FEC of probable violations of the Act by United States Senator Kay Bailey Hutchison, a candidate for re-election in Texas, the Kay Bailey Hutchison for Senate Committee, and Ray Hutchison.

Facts.

My name is Robin Rorapaugh. My full name and office address are printed below my signature at the end of this complaint. I am the campaign manager for Richard Fisher, the Democratic nominee for United States Senate from Texas.

At approximately 10:50 a.m. on Monday, July 25, I boarded Southwest Airlines flight #209, departing Dallas Love Field airport for Austin.

The airline has unassigned, open seating. As I boarded the plane, most of the seats were already taken. I approached a party of four seated in one of the "lounge areas" near the rear of the plane, and asked if I could join them. One of the men seated there assured me it was all right to join them, so I took the middle seat on the side facing the front of the plane, with two gentlemen in business suits on either side of me.

Across from me, the middle seat was empty. The aisle seat was occupied by a white-haired man wearing glasses and a business suit. The window seat was occupied by a young blonde woman wearing a red skirt.

Shortly after takeoff, one of my fellow passengers in the lounge area began a conversation with the others, and it became obvious they knew each other. The white-haired gentleman spoke for some time, and the conversation turned to the subject of the United States Senate race in Texas.

95043700233

By personal recognition, the acknowledgment of others in the conversation and eventually personal introductions to me, I learned that my fellow passenger most actively engaged in conversation was Ray Hutchison, the husband of Senator Hutchison and the former Chair of the Texas Republican Party. With him were Texas Republican Party Chair Tom Pauken and Dallas County Sheriff Jim Bowles. Also participating actively in the conversation was a young lady who identified herself as a campaign staffer for "Tex" Lezar, Texas Republican candidate for Lieutenant Governor.

I knew from our campaign schedule that Mr. Hutchison was to appear on behalf of Senator Hutchison at 1:30 p.m. that afternoon in Austin at a meeting of the state Sheriff's Association, to be followed immediately by Mr. Fisher. I surmised that the meeting was Sheriff Bowles' destination as well.

Mr. Hutchison spoke at length with the two gentlemen seated on either side of me. I was unable to move to another seat location because the plane was still ascending and the seat belt signs were still lit.

Mr. Hutchison told the others in the lounge area that "We've had a spy over there in the Fisher campaign since May. We know everything they're doing."

Mr. Hutchison quoted figures from private internal Democratic Party polls, saying "we know what's going on from East Dallas stretching all the way out to Tyler."

Mr. Hutchison then asked Mr. Pauken to "talk to those guys at the NRA," saying, "We've got to get them to get down here into this race. They need to spend some money to help us."

After a while, Mr. Hutchison addressed me directly, asking "What do you do for a living, young lady?" I responded, "Actually, I'm in the same business you folks are." Mr. Hutchison smiled and said, "Who do you work for?" I answered him that I am the campaign manager for Richard Fisher. There followed a fairly long silence. Mr. Hutchison visibly blushed. Then Mr. Hutchison exclaimed, "Well that's just great!" He then asked me to repeat my name, and proceeded to introduce me one by one to everyone seated in the lounge area.

Ray Hutchison is a name partner in the law firm of Hutchison, Boyle, Brooks and Fisher in Dallas. My understanding is that his practice is based in public bond transactions. In the most recent reports to the FEC by the Kay Bailey Hutchison Legal Defense Fund, the firm of Hutchison, Price, Boyle and Brooks is listed as the recipient of payments totaling more than \$17,500 for reimbursement of expenses, including "meetings."

95043700234

Ray Hutchison, Senator Hutchison's spouse, also serves as her surrogate campaign representative, campaign consultant, campaign creditor and legal counsel. Indeed, as Senator Hutchison's closest advisor, Ray Hutchison is her *de facto* campaign manager. His knowledge of and complicity in the "spy" activity constitutes violation of FEC regulation 11 C.F.R. Part 110.9 (b), Paragraph (2), which reads "Willfully and knowingly participate in or conspire to participate in any plan or design to violate paragraph (b) (1) of this section."

Violations of federal law.

Count I.

Mr. Hutchison's comment that "We've had a spy over there in the Fisher campaign since May. We know everything they're doing," indicates that a person or persons purporting to be Fisher supporters, volunteers and/or employees have been engaged in Fisher campaign activity in order to report internal information to the Hutchison campaign. Or it could indicate that surveillance technology has been employed by the Hutchison campaign.

As a result of the "spy" disclosure by Ray Hutchison, the Fisher campaign is diverting essential resources of employee hours and hours to undertake additional security measures to prevent such activity. A campaign for public office operates in a competitive environment, and cannot afford to have the security of internal strategic communications compromised.

An example of just such a compromising disclosure is described in Mr. Hutchison quote of figures from private internal Democratic Party polls, saying "we know what's going on from East Dallas stretching all the way out to Tyler."

The "spy" activity reported by Mr. Hutchison constitutes a violation of the letter and the spirit of FEC regulations in Title 11 of the Code of Federal Regulations*, Part 110.9 (b), entitled *Fraudulent misrepresentation*. The subsection reads (my editing): "No person who is a candidate for Federal office or an employee or agent of such a candidate shall - (1) Fraudulently misrepresent himself ... as ... acting on behalf of any other candidate ... on a matter which is damaging to such other candidate."

Count II.

During the same conversation, Mr. Hutchison urged Mr. Pauken to "talk to those guys at the NRA," saying, "We've got to get them to get down here into this race. They need to spend some money to help us."

95043700235

Besides PAC contributions and in-kind expenditures (limited to \$5,000 per candidate per election), the NRA is best known for massive "independent" expenditures on behalf of endorsed candidates. NRA activities usually include mass endorsement and fundraising mailings, television and radio advertisements and highway billboards.

By directly advising and soliciting the administrator (Mr. Pauken) of a "Party Committee" (the Texas Republican Party) to seek "independent" expenditures from the NRA, Mr. Hutchison and the Hutchison campaign have violated 11 C.F.R. 109.1 regulating independent expenditures. Section reads as follows: "(a) *Independent expenditure* means an expenditure by a person for a communication expressly advocating the election or defeat of a clearly identified candidate which is not made with the cooperation or with the prior consent of, or in consultation with, or at the request or suggestion of, a candidate or any agent or authorized committee of such candidate."

Paragraph (b) (4) (i) defines this "cooperation" etc., as "Any ... direction by the candidate or his or her agent prior to the ... communication. ... An expenditure will be presumed to be so made when it is - (A) Based upon information about the candidate's plans, projects or needs provided to the expending person by the candidate, or by the candidate's agents, with a view toward having an expenditure made." These activities by the NRA would henceforth be constrained by the in-kind contribution limits as stated in 109.1(c).

Regardless of whether the NRA actually does attempt to engage in "independent" expenditures benefiting the Hutchison candidacy in Texas, the attempt by Mr. Hutchison to solicit such expenditures by communicating the campaign's plans and needs through the Chair of the Texas Republican Party is itself a violation of the letter and the spirit of this FEC regulation.

Prayer for FEC action.

When Ray Hutchison, the *de facto* campaign manager for Senator Hutchison, said that "We've had a spy over there in the Fisher campaign since May. We know everything they're doing," he revealed a callous disregard for both the letter and the spirit of the "Dirty Tricks/Segretti" provisions of the Federal Election Campaign Act. This knowing, willful and ongoing conduct is likely to persist if not immediately halted through FEC action.

I request that the FEC conduct a prompt and thorough investigation into this matter, and seek all civil and criminal remedies deemed appropriate by the FEC, including but not limited to monetary damages and administrative or injunctive cease and desist orders.

95043700206

Summary.

Ray Hutchison, the *de facto* campaign manager of Senator Kay Bailey Hutchison, in an unguarded moment in a public venue, bragged to top Republican Party officials that his campaign had designed and implemented a means to infiltrate the Fisher campaign in pursuit of private and confidential information, an access that provides opportunity as well for the spread of misinformation and mischief. This behavior clearly constitutes a blatant and arrogant violation of post-Watergate election reforms.

Further, as a fundraising agent for Senator Hutchison, Ray Hutchison engaged in an effort to undermine the intent of the Federal Election Campaign Act with regard to maintaining the integrity of "independent" expenditures by soliciting NRA funds through the Texas Republican Party.

Sincerely,

Robin Dierdre Rorapaugh
3850 West Northwest Highway, suite 500, Dallas, Texas 75220
On Behalf of Fisher for Senate '94
Complainant

Subscribed and sworn to before me
this 27th day of July, 1994

Notary public

My commission expires: 9/23/95

* Revised as of January 1, 1994

95043700237

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20543

AUGUST 3, 1994

Robin Dierdre Rorapaugh
3850 West Northwest Highway
Suite 500
Dallas, TX 75220

RE: MUR 4018

Dear Ms. Rorapaugh:

This letter acknowledges receipt on July 28, 1994, of your complaint on behalf of Fisher for Senate '94 alleging possible violations of the Federal Election Campaign Act of 1971, as amended ("the Act"). The respondent(s) 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 4018. 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

95043707238

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

AUGUST 3, 1994

The Honorable Kay Bailey Hutchison
4646 Shadywood Lane
Dallas, TX 75209

RE: MUR 4018

Dear Senator Hutchison:

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 4018. 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.

95043700289

The Honorable Kay Bailey Hutchison
Page 2

If you have any questions, please contact Alva E. Smith 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

95043700290

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20543

AUGUST 3, 1994

The Honorable Kay Bailey Hutchison
703 Hart Senate Office Building
Washington, D.C. 20510-4303

RE: MUR 4018

Dear Senator Hutchison:

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 4018. 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.

95043700291

The Honorable Kay Bailey Hutchison
Page 2

If you have any questions, please contact Alva E. Smith 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

95043700292

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20461

AUGUST 3, 1994

Kay Bailey Hutchison for Senate Committee
Kenneth W. Anderson, Jr., Treasurer
2000 Bering Drive, Suite 450
Houston, TX 77057

RE: MUR 4018

Dear Mr. Anderson:

The Federal Election Commission received a complaint which indicates that the Kay Bailey Hutchison for Senate Committee ("Committee") and you, as treasurer, may have violated the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 4018. 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.

95043700293

Kay Bailey Hutchison for Senate Committee
Kenneth W. Anderson, Jr., Treasurer
Page 2

If you have any questions, please contact Alva E. Smith 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

95043700294

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20541

AUGUST 3, 1994

Ray Hutchison
4646 Shadywood Lane
Dallas, TX 75209

RE: MUR 4018

Dear Mr. Hutchison:

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 4018. 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.

95043700295

Ray Hutchison
Page 2

If you have any questions, please contact Alva E. Smith 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

95043700296

Ray Hutchison

3900 First City Center
Dallas, Texas 75201
(214) 754-8601

RECEIVED
FEDERAL ELECTION
COMMISSION
ADMINISTRATIVE DIVISION

Aug 22 9 00 AM '94

August 17, 1994

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

Attn: Ms. Mary L. Taksar, Attorney
General Counsel's Office

Re: MUR 4018

Ladies and Gentlemen:

On August 9, 1994, I received Ms. Taksar's letter, dated August 3, 1994, and its enclosure (the "Complaint"), dated July 27, 1994, at my home in Dallas. The Complaint was filed by Ms. Robin Dierdre Rorapaugh ("Rorapaugh") the campaign manager for Fisher For Senate '94 (the "Complainant").

The Complaint was delivered to the Texas press prior to its delivery to you, thus providing significant insight into its true purpose and credibility. The Complaint is totally devoid of even a minimal ethical foundation, using, as it attempts to do, the important venue of the Federal Election Commission to gain newspaper headlines. (See news articles under Tab 1). The Complaint is a spurious campaign ploy founded on the concoctions, extrapolations, deductions and inferences drawn by an admitted eavesdropper on private, but harmless and insignificant, conversations on board a noisy commercial aircraft, and represents a sorry attempt to bolster a sinking campaign for the United States Senate by injecting a cloak and dagger image of "Watergate" to achieve those results.

It is possible, of course, that Rorapaugh simply misheard and misinterpreted idle conversations. Eavesdroppers do that I suspect. In any event, the implications, inferences, deductions, and allegations drawn from the eavesdropped conversations as made by Rorapaugh are untrue, and I respectfully submit the following:

(1) I am a practicing attorney in Dallas, Texas, and have been for 35 years. I am the spouse of Kay Bailey Hutchison ("Kay"), United States Senator from Texas. While performing her services as an incumbent Senator, Kay is also, currently, the Republican candidate for reelection in the November, 1994, general election.

(2) Rorapaugh, I believe, is the paid campaign manager for Fisher for Senate '94, the current official campaign Committee of Richard W. Fisher ("Fisher"), Democratic candidate for the Senate in opposition to Kay in the 1994 general election. Tom Pauken ("Pauken") is the Chairman of the Republican Party of Texas. Kay Ryon ("Ryon") is a press aide for Tex Lezar ("Lezar"), Republican

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

Aug 22 9 54 AM '94

95043700297

candidate for Lt. Governor of Texas. Jim Bowles ("Bowles") is the incumbent Republican Sheriff of Dallas County, Texas.

(3) Kay's official reelection campaign committee is the "Kay Bailey Hutchison for Senate Committee." I have no official role, title, or position in Kay's campaign or Kay's Committee. Indeed, I would not accept one if offered. Contrary to Rorapaugh's gratuitous conclusions stated in the Complaint, I am not Kay's (a) campaign consultant, (b) campaign creditor, (c) legal counsel, or (d) "de facto" campaign manager.

It is true, as the Complaint seems to allege, that I am at least one of Kay's closest advisers for all purposes and her best friend. I am, for sure, her strongest supporter for whatever she desires and attempts to do. Sometimes, I am told, spouses are so.

(4) On Monday, July 25, 1994, the Texas Sheriff's Association convened its annual State Convention in Austin, Texas. It had reserved time, beginning at 1:30 p.m. on that day for the purpose of hearing presentations from candidates for Texas statewide offices, beginning with Kay at 1:30 and Fisher at 1:50 p.m., to be followed by the candidates for Governor and Lt. Governor, including Lezar. The United States Senate was to be in session the next day. Thus, Kay's need to travel to Washington prevented her attendance. I was Kay's surrogate speaker at the Convention.

(5) On July 25, I took a flight to Austin (that I had scheduled) on Southwest Airlines, leaving from Dallas Love Field Airport at about 10:50 a.m. A flight to Austin consumes about 50 minutes. I arrived at Love Field Airport at about 9:15 a.m., parked my car and walked through the typical security screening devices. As is my custom, I bought a machine-generated round-trip ticket (for which I was reimbursed by Kay's Committee). As I always do, I then proceeded to the newsstand near the ticket machine and bought, from personal, unreimbursed funds, the day's editions of the Houston Chronicle and the Fort Worth Star Telegram. I then walked directly to the waiting area for the flight, checked in, sat down and began reading the purchased newspapers.

(Boarding on Southwest Airlines is conducted by direct order of appearance at the gate. As an early arrival, I received a low number and was thus permitted to board the plane in the first group of 30 passengers.)

(6) While reading the Houston Chronicle and the Fort Worth Star Telegram in the waiting area, I was joined by Bowles, as a traveler on the same flight to and as a member of the Sheriff's Association. Shortly thereafter, we were joined by Ryon, likewise traveling to the Sheriff's Convention to join Lezar, who was also speaking to the Convention. Shortly thereafter, Pauken appeared in the waiting area in route to the Austin office of the Texas Republican Party. Having a lower boarding number, I advised Pauken that I would try to save him a seat on the plane. All of these arrivals were totally coincidental. In other words, we were not traveling together.

(7) Rorapaugh was not recognizable or known by me or, I believe, by any of Pauken, Ryon, or Bowles. I, Pauken, and Bowles are, however, recognizable figures to many persons in the Dallas area who are active in partisan political matters. When plane boarding commenced, I, along with Bowles and Ryon, entered

95043700298

in the first boarding group. We proceeded to the rear section of the plane in order to occupy a 6-seat area (3 facing forward and 3 to the rear) and saved a seat for Pauken. Pauken and Bowles faced forward. Ryon and I occupied seats facing the rear of the aircraft. While several other seats were available, a young woman moved to the seat located between Pauken and Bowles. She was welcomed by the group. About 20 minutes after take-off, the group learned that this was Rorapaugh.

(8) The sporadic conversations engaged in by me, Bowles, Ryon, and Pauken took place over a time span of about 20 minutes, and probably consumed a total of about 10 minutes. They were typical, light, unfocused and non-serious during the flight. At one point, I inquired of Pauken generally as to how things were going as to phone bank planning for the campaigns of 1994, and I probably referred to what we know of as "coordinated expenditures" to Kay if phone banks were employed on her behalf. We had discussed that subject before. The conversation was trivial. At another point, I completed reading the day's editions of the Fort Worth Star Telegram and the Houston Chronicle. One article, about the NRA and appearing in that day's edition of the Houston Chronicle, was specially noted by me and was torn from the paper for use in my speech to the Sheriff's Convention. It is possible that I even showed this article to Pauken. A copy of the actual article that I had torn from the paper is enclosed under Tab 2. I underlined a portion of it on the airplane (in Rorapaugh's presence), folded it and placed it in my pocket, after, perhaps, showing it to Pauken. I did in fact use the article in my speech, reading specifically the underlined last paragraph.

A reading of the Houston Chronicle article under Tab 3, reveals that, on Sunday, July 24, the day before, an official of the NRA appeared in Houston and forcefully argued that her audience should support candidates who are supportive of NRA positions on various gun control issues. It specifically mentions Kay as a supported candidate. I do not know, nor had I ever heard of, the person representing the NRA and mentioned in the article and know absolutely nothing about the event that was reported in the article.

In the context of the Complaint, however, Rorapaugh either misheard my comments about the article in the eavesdropped conversation, or she concocted the story recited in the Complaint. There is reason to believe the latter, as noted below.

The article reveals on its face that the NRA was, at that time, already involved in Texas. I haven't the slightest idea as to how, when, or by whom the activities reported in the article are paid for or were arranged.

I have not contacted, directly or indirectly, any person associated with the NRA regarding any subject, much less about any planned or possible "independent" expenditures in Texas for any candidate. Additionally, I have not suggested to, urged, stated to, or proposed to any other person that the NRA undertake expenditures of any kind in Texas, either as direct contributions or as independent expenditures.

I believe that the reason for Rorapaugh's concoction here is obvious when all facts are known. She and the Fisher campaign, by the Complaint, are attempting to launch a pre-emptive strike against the NRA should it decide to make further independent expenditures in the current Senate race. A copy of selected pages of

95043700299

the May/June, 1994, issue of the TSRA Sportsmen are enclosed herewith under Tab 3. That is a magazine published by The Texas State Rifle Association, of which I am a subscriber. On page 7, you will note that the NRA, in June, "graded" all Texas candidates for Senate and Congress. You will note that Kay received a grade of "A." Fisher received a grade of "F." Clearly, Rorapaugh and the Fisher campaign are concerned. Texas is a large state. Its roots in support of the Second Amendment are deep and wide. You will note that most Texas Congressmen support NRA positions. So does Kay. Fisher does not.

(9) On July 20, 1994, during the week prior to the Austin flight of July 25, the so-called "Mason-Dixon Poll" was released statewide to the Texas media. This poll is an independent poll done for television stations throughout Texas. (See, excerpts under Tab 4). The poll contained bad news for Fisher. It showed that Kay was leading Fisher by 16 points and that Fisher's negatives had doubled since April, while Kay's favorable ratings had increased substantially.

It is probable that I referred to this poll in the eavesdropped conversation. It is equally probable that I referred, as well, to a poll that covered the "eastern half of Dallas and extending in East Texas to Tyler" that shows Kay doing extremely well in that traditionally Democratic area of the State.

Contrary to the Complaint, however, I did not say, hint, or imply that such a poll came from the "Democratic Party" or the Fisher campaign. Indeed, it did not. The reference, if one was made, was to a poll done for a Republican State Senate candidate whose State Senate District runs from East Dallas to Tyler, approximately 90 miles away. I had been told of this poll by a Republican pollster. Rorapaugh either misheard or concocted the story.

Rorapaugh's assertions or conclusions taken from this observation are preposterous! Is it really likely that Fisher's statewide campaign would be expending funds to poll the voters in a part of the State that represents 1/31st of the State's voters? Or that the Democratic Party of Texas would do so? Rorapaugh implies in the Complaint that the Democratic Party had such a poll and that I implied or said that my "spy" saw it. Outrageous! A close reading of Rorapaugh's allegation says that I said the poll was that of the "Democratic Party." I thought the "spy" was placed in the Fisher campaign, not the Democratic Party!

At no time, by any combination of words used by me during the eavesdropped conversation, did I suggest, imply, gesture, signal, or state that this polling information came from inside the Fisher campaign or the Democratic Party. It didn't.

(10) I did not, in the eavesdropped conversation, state, suggest or imply, nor did I use any combination of words that would lead any reasonable eavesdropper to infer (a) that I was myself a "spy" in the Fisher campaign, or (b) that I conspired with, consulted with, induced, conversed with, forced, urged, or asked another person to function as a "spy" in the Fisher campaign or elsewhere or to "... misrepresent himself ... as acting on behalf of any other candidate ... on a matter which is damaging to such other candidate," or (c) that "We've had a spy over there in the Fisher campaign since May. We know everything they're doing," or (d) "... that surveillance technology has been employed by the Hutchison campaign."

The fact is, I do not, and "we do not" (whomever "we" may be), know what is going on in the Fisher campaign except for what is reported in the media and public

95043700300

records. I do not, nor, to the best of my knowledge, does Kay's Committee have a "spy" in the Fisher campaign or any place else. Indeed, I do not really care. Moreover, I do not know what "surveillance technology" means. But, whatever it means, I or "we" have not employed any.

Conclusion and Request

The Complaint is totally without merit, both legally and factually. FEC jurisdictions and processes were not intended to provide a convenient forum to supply "official" legs to campaign gimmicks of candidates for federal offices. Nor were they designed for use as a tool for investigating alleged but lawful speech of spouses of candidates for federal office allegedly overheard by eavesdroppers on noisy commercial airlines or elsewhere.

I respectfully submit that the Complaint should be dismissed out of hand and the FEC should take no other action with respect thereto.

Respectfully submitted,

Ray Hutchison

Subscribed and sworn to before
me this 17th day of August, 1994.

Notary Public in and for the State of
Texas

cc: Mr. Ken Anderson, Treasurer
Kay Bailey Hutchison For Senate Committee

Senator Kay Bailey Hutchison
Washington, D. C.

95043700301

Dallas Morning News 8/28/54
**Fisher campaign accuses
Hutchison team of spying**

GOP officials deny what Democrat's aide says she overheard

By Anne Marie Kilday
Washington Bureau of The Dallas Morning News

WASHINGTON — The campaign manager for Democratic senatorial nominee Richard Fisher accused Republican Sen. Kay Bailey Hutchison's backers Wednesday of planting a spy in his campaign.

Campaign manager Robin Rorapugh said she learned of what she called the "dirty tricks" operation after overhearing a conversation Monday on an airline flight, where she was seated near Mr. Hutchison's husband, Ray, and other GOP officials.

TEXAS ELECTIONS '54

■ Bush donors, giving Sen. — 1B

A spokesman for Mr. Hutchison and two of the Republican officials on the flight denied the charge.

"The only espionage I know about involves alleged eavesdropping by Mr. Fisher's campaign manager," said Mr. Hutchison's press secretary, David Beckwith. "I'm surprised she didn't accuse Ray of stealing her salted peanuts on the plane."

In a sworn complaint, Mr. Rorapugh said she learned of what she called the "dirty tricks" operation after overhearing a conversation Monday on an airline flight, where she was seated near Mr. Hutchison's husband, Ray, and other GOP officials.

Please see FIVEYER on Page 15A.

95043700302

Fisher campaign accuses Hutchison of planting spy

Continued from Page 1A.

paugh asked the Federal Election Commission for a "prompt and thorough investigation."

She cited a conversation that she said she inadvertently overheard among Mr. Hutchison, a Dallas lawyer, Texas GOP Chairman Tom Pauson of Dallas, Dallas County Sheriff Jim Bowles, and Kay Ryan, a campaign aide for Tex Lenz, the Republican candidate for lieutenant governor.

Ms. Rorapough said she heard Mr. Hutchison say, "We've had a spy over there in the Fisher campaign since May. We know everything they are doing."

She said Mr. Hutchison quoted figures from private internal Democratic Party polls and he said, "We know everything that's going on from East Dallas stretching all the way to Tyler."

Ms. Rorapough said Mr. Hutchison encouraged Mr. Pauken to solicit funds from the National Rifle Association for the senator's campaign.

"We've got to get them to get down here into this race. They need to spend some money to help us," Mr. Hutchison said to Mr. Pauken, according to Ms. Rorapough's account.

She said, "Dirty tricks like these mean the office of U.S. senator and the entire electoral process. This kind of cloak-and-dagger, back-room dealing merely reinforces voter cynicism about government."

The chance encounter was so-

knowledgeed by Mr. Pauken and Ms. Ryan, but they denied Ms. Rorapough's recollection of the conversation.

Allegations of spying have surfaced before in Texas political races, most recently in the 1990 gubernatorial campaign, when former Attorney General Jim Mattox accused his opponent, Democrat Ann Richards, of planting a spy in his headquarters. She denied the allegations.

Ms. Rorapough said she had joined the Republicans in the "lounge (seating) area" Monday for the 10:30 a.m. Southwest Airlines Flight 209 from Dallas to Austin.

She said the plane was crowded when she took her seat, and she was unable to move from the area because seat belt signs were on. She also said she identified herself when Mr. Hutchison later asked her what she did for a living.

When she informed him that she was Mr. Fisher's campaign manager, Ms. Rorapough said in the complaint, "Mr. Hutchison visibly blushed. Then Mr. Hutchison exclaimed, 'Well, that's just great!'"

Mr. Beckwith called Ms. Rorapough's FEC complaint "frivolous."

He denied that there was a spy in the Fisher campaign and said, "A lot of disgruntled Democrats who find themselves at fund-raisers or otherwise bridged into showing nominal support for him (Mr. Fisher) come back and tell us tales about what happened. . . . But there's no spy, come on."

Mr. Pauken also denied taking part in such a conversation.

"I never heard that term 'spy' used," Mr. Pauken said. "We talked about Richard taking PAC contributions and how we saw him embracing (President) Clinton at that Washington fund-raiser."

"They must be a little desperate for publicity if they are going to make a commotion out of this," Mr. Pauken said.

Ms. Ryan, the press secretary and deputy campaign manager for Mr. Lenz, said she didn't hear any talk of a spy. "I did not hear anything of the kind," she said. "It's amazing what they'll stoop to these days."

Jim Ewell, spokesman for Sheriff Bowles, said the sheriff was not in the office Wednesday and was unavailable for comment. His office said he flew Monday to Austin for a meeting of the Sheriffs Association of Texas.

Mr. Hutchison could not be reached for comment either. Calls to his Dallas law office and home were not returned Wednesday.

Also, officials of the Federal Elections Commission could not be reached. The agency could levy civil fines for any violations of its rules, Ms. Rorapough said.

In asking the FEC for an investigation, Ms. Rorapough wrote:

"Ray Hutchison, the de facto campaign manager of Sen. Kay Bailey Hutchison, in an unguarded moment in a public venue, bragged to

top Republican Party officials that his campaign had designed and implemented a means to infiltrate the Fisher campaign in pursuit of private and confidential information, an access that provides opportunity as well for the spread of misinformation and mischief.

"This behavior clearly constitutes a blatant and arrogant violation of post-Watergate election reforms."

Responding, Mr. Beckwith said that Mr. Hutchison is not the senator's de facto campaign manager. "He is occasionally a surrogate

speaker. He is her best friend and husband. But he is not her campaign manager. That's surprisingly sexist. This is 1994, and this is the same crap that every woman candidate has to go through," he said.

Staff writer Wayne Slater in Austin contributed to this report.

Fisher aide files complaint about campaign 'spy'

By GARDNER SELBY
POST AUSTIN BUREAU

AUSTIN — After unwittingly having the wrong company on the company plane, U.S. Sen. Kay Bailey Hutchison's husband stands accused of saving her re-election campaign has been snooping on Democratic opponent Richard Fisher.

"We've had a spy over there in the Fisher campaign since May," Ray Hutchison allegedly said during Southwest Airlines Flight 209 from Dallas to Austin on Monday.

His accuser, Robin Rorapugh, Fisher's campaign manager, said she knows Hutchison made the boast because she happened to sit across from him during the short hop.

"He didn't know who I was," Rorapugh said, until he asked her partway through the flight.

Rorapugh sent a complaint Wednesday to the Federal Elections Commission asking it to investigate. She wrote:

"Ray Hutchison, the de facto campaign manager of Sen. Kay Bailey Hutchison, in an unguarded moment in a public venue, bragged to top Republican Party officials that his campaign had designed and implemented a means to infiltrate the Fisher campaign in pursuit of private and confidential information, an access that provides opportunity as well for the spread of misinformation and mischief."

"This behavior clearly constitutes a blatant and arrogant violation of post-Watergate election reforms."

Under election laws it is illegal for campaign workers from opposing camps to infiltrate each other or to misrepresent themselves.

David Beckwith, spokesman for the Republican senator, denied Rorapugh's claim.

"The inmates have obviously taken over the asylum at the Fisher campaign," Beckwith said. "I'm surprised she didn't accuse Ray of stealing her salt-

Please see SPY, A-24

HOUSTON/TEXAS

A-23

NEW-FOUND SPACE: State facilities to take some of counties' backlog of inmates. — A-28

The Houston Post
THURSDAY, July 28, 1994

SPY: Fisher official files accusation

From A-23

ed peanuts on the plane

Ray Hutchison, Rorapugh, Texas Republican Party Chairman Tom Pauken, Dallas County Sheriff Jim Bowles and Kay Ryan, press secretary for GOP lieutenant governor nominee Tex Lezar, were seated together on the morning flight en route to a Texas Sheriffs Association meeting.

"I'm sure they would not have had that conversation had they known who was sitting next to them," Rorapugh said.

She said the campaign has not identified a spy but it has resigned its 10 to 15 regular volunteers, created passwords for its computers and is putting locks on filing cabinets.

Rorapugh said Hutchison asked Pauken to "talk to those guys at the National Rifle Association, allegedly adding, 'We've got to get them down here into this race. They need to spend some money to help us.'"

Beckwith said Rorapugh was trying to keep the NRA from getting involved in the Senate race.

Bowles and Pauken each said spying never came up in the chatter. Bowles, on vacation, was unavailable for comment.

Pauken said he bet Rorapugh a pizza Hutchison would defeat Fisher in November.

95043700304

Hutchison campaign accused of spying

■ Fisher's campaign manager says she overheard discussion of tactic on plane

By STUART ESKENAZI
American-Slate.com Capital Staff

Richard Fisher's Senate campaign is accusing rival U.S. Sen. Kay Bailey Hutchison of planting a spy in its midst. But an aide to the senator says Fisher's campaign manager based her conclusion on some clandestine tactics of her own.

Robin Rorapaugh, who is guiding Fisher's Democratic bid for U.S. Senate, was the proverbial fly on the wall during a Monday plane ride in which she sat in the middle of a group of Republicans that included Hutchison's husband, Ray, and state GOP Chairman Tom Pauken.

She says in a complaint filed Wednesday with the Federal Election Commission that what she heard Ray Hutchison and Pauken talking about was so unsettling that it deserves an investigation.

Ray Hutchison denies Rorapaugh's assertion that he said anything about a spy.

"The only espionage here is Rorapaugh's eavesdropping."
See Hutchison, A17

Hutchison campaign accused of spying

Continued from A1
said Dave Beckwith, Sen. Hutchison's spokesman.

The Fisher campaign is so concerned, however, that it is changing passwords on its campaign computers and putting new locks on its filing cabinets, Rorapaugh said Wednesday, adding that she thinks she knows who the alleged spy is.

"This is a serious matter," she said.

The Hutchison camp didn't appear to agree.

"The inmates have obviously taken over the asylum at the Fisher campaign," Beckwith said. "I'm surprised she (Rorapaugh) didn't accuse Ray of stealing her salad presents on the plane."

Rorapaugh said she took the first seat she could find on the 10:20 a.m. Dallas-to-Austin flight on Southwest Airlines, which has unassigned seating. She grabbed the middle seat at the front of the plane, which faced three others.

She said she realized before taking her seat that the man who would be seated to one side of her was Dallas County Sheriff Jim Bowles. Soon, she realized one of the people sitting across from her was Ray Hutchison.

But Rorapaugh said she was unaware until the plane had been in the air about 10 minutes that the man seated on the other side of her was Pauken, who was elected party chairman last month.

"I had no idea what Tom Pauken looked like," Rorapaugh said.

Also seated in the same row as Ray Hutchison was Kay Ryan, campaign manager for Tex Lezar, the GOP candidate for lieutenant governor.

In a sworn affidavit Rorapaugh turned over to the FEC, she said, "Mr. Hutchison told the others ... that 'We've had a spy over there in the Fisher campaign since May. We know everything they're doing.'"

Rorapaugh charges that the alleged "spy" activity violates an FEC rule preventing a campaign employee from fraudulently misrepresenting himself or herself to work on behalf of an opposing candidate.

Rorapaugh's sworn statement reveals that her cover was blown while the plane was in the air.

"After a while, Mr. Hutchison addressed me directly, asking, 'What do you do for a living, young lady?'" Rorapaugh's statement says. "I responded, 'Actually, I'm in the same business you folks are.'"

"Mr. Hutchison smiled and said, 'Who do you work for?' I answered him that I am the campaign manager for Richard Fisher. There followed a fairly long silence. Mr. Hutchison yawned. Then Mr. Hutchison exclaimed, 'Well, that's just great!' He then asked me to repeat my name, and proceeded to introduce me one by one to (Pauken, Bowles and Ryan)."

Pauken and Ryan said they did not hear Ray Hutchison speak of spies.

"I have never heard Ray Hutchison say that. I certainly did not hear that on Monday. I think it's pretty pitiful that they've sunk to this level," Ryan said.

"I never heard the word 'spy' mentioned," Pauken said. "Most of our conversation ... dealt with Fisher going to Washington and being embraced by (President) Clinton at that fund-raiser he had."

Bowles wasn't available for comment.

Asked about the denial, Rorapaugh said, "It's a case of convenient memory. There is no doubt in my mind what I heard."

READ 9

9 AP 07-27-94 18:14 EST 72 Lines. Copyright 1994. All rights reserved.
AM-TX--Senate Spying,0570<
Retransmitting<
Fisher Accuses Foe of Spying; Hutchison Denies It<
mhpf<

By MICHAEL HOLMES Associated Press Writer

AUSTIN (AP) Democratic U.S. Senate candidate Richard Fisher's campaign manager Wednesday accused Republican Sen. Kay Bailey Hutchison's campaign of spying.

Campaign manager Robin Rorapaugh said she learned about the spy when she overheard a conversation on a crowded airliner, where she was inadvertently seated near Mrs. Hutchison's husband, Ray, and other GOP officials.

A spokesman for the senator denied the charge and called the Fisher camp "paranoid."

"It's totally frivolous. I'm surprised she didn't accuse Ray of stealing her salted peanuts on the plane," said David Beckwith, Mrs. Hutchison's press secretary.

Ms. Rorapaugh made the charges in a complaint filed with the Federal Election Commission.

"Dirty tricks like these demean the office of U.S. senator and the entire electoral process," Ms. Rorapaugh said. "This

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

kind of cloak-and-dagger backroom dealing merely reinforces voter cynicism about government."

According to her complaint, Ms. Rorapaugh said she found herself seated on the airliner near Ray Hutchison, state GOP Chairman Tom Pauken, Dallas County Sheriff Jim Bowles and Kay Ryon, an aide to GOP lieutenant governor candidate Tex Lezar.

During the Monday morning flight from Dallas to Austin, Ms. Rorapaugh said, Hutchison told the others: "We've had a spy over there in the Fisher campaign since May. We know everything they're doing."

Ms. Rorapaugh alleged that Hutchison also quoted figures from "private internal Democratic Party polls" and asked Pauken to help get the National Rifle Association "to spend some money to help us" in the senator's re-election bid.

After a time, Hutchison asked what Ms. Rorapaugh's occupation was.

The complaint says that when she told him she managed Fisher's campaign, "There followed a fairly long silence. Mr. Hutchison visibly blushed." He then introduced her to others seated in the area.

Responding, Beckwith said, "There was no mention of any spy."

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

He said the poll under discussion was one taken by a Republican state legislative candidate, and that they also were talking about an NRA "report card" which had given Sen. Hutchison an 'A' and Fisher an 'F'.

Beckwith said Fisher has grown desperate in his bid to unseat the incumbent, adding, "It's so pathetic that they're taking time typing out this kind of garbage."

Both Pauken and Bowles were out of their offices Wednesday and not immediately available to comment.

Ms. Ryon said the charges weren't true.

"I have never heard Ray Hutchison say that. I certainly did

95043700306

not hear that on Monday," Ms. Ryan said. "I think it's pretty pitiful that they've sunk to this level."

Asked about the denials, Ms. Rorapaugh said, "It's a case of convenient memory. There is no doubt in my mind what I heard."

In asking the Federal Election Commission for an investigation, Ms. Rorapaugh wrote:

"Ray Hutchison, the de facto campaign manager of Sen. Kay Bailey Hutchison, in an unguarded moment in a public venue, bragged to top Republican Party officials that his campaign had designed and implemented a means to infiltrate the Fisher

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

campaign in pursuit of private and confidential information, an access that provides opportunity as well for the spread of misinformation and mischief.

"This behavior clearly constitutes a blatant and arrogant violation of post-Watergate election reforms."

10 REU 07-27-94 18:18 EST 235 Lines. Copyright 1994. All rights reserved.

BC-ALEXANDER-HERITAGE 2NDADD t3361

THE FEDERAL NEWS REUTERS TRANSCRIPT SERVICE

x x x congressmen.

We've tried a lot of things to try to limit the growth of the government in Washington -- term limits, balanced budget amendment. All of these are good ideas, but nothing's worked. Howard Baker, not particularly known as a revolutionary in the congressional sense, was really the prime spokesman for this idea back in the early '80s. No one paid much attention.

Senator Baker, if you'll remember, at that time was selected

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

95043700307

Dallas Morning News - July 27, 1994

TEXAS & SOUTHWEST

More Texas & Southwest
news on Page 2A

Senator's spouse denies telling of spy

Ray Hutchison makes light of allegation; Fisher tightens security

By Anne Marie Kilday

Washington Bureau of The Dallas Morning News

WASHINGTON — Dallas lawyer Ray Hutchison was listening Thursday to the Whitewater hearings on TV and answering his phone. "This is Agent 007."

Mr. Hutchison, the husband of Republican Sen. Kay Bailey Hutchison, used the James Bond code name to poke fun at allegations that he had discussed planting a "spy" in the campaign of the senator's Democratic foe, Richard Fisher.

Mr. Fisher's campaign manager, Robin Rorapaugh, filed a complaint Wednesday with the Federal Election Commission. She said that she had overheard Mr. Hutchison and other Republicans discussing a spy in the Fisher camp.

Ms. Rorapaugh said that while on an airline flight she overheard Mr. Hutchison say: "We've had a spy over there in the Fisher campaign since May. We know everything they are doing."

Mr. Hutchison and the other Republicans on the flight denied the accusation.

Meanwhile, Ms. Rorapaugh said Thursday that top aides at the Fisher's campaign were taking security precautions. She said staffers at the headquarters were getting new computer passwords, filing cabinets were being locked and copying machines monitored.

In her complaint, Ms. Rorapaugh also said that Mr. Hutchison had urged Texas Republican Chairman Tom Pauken to get the National Rifle Association involved in Texas

political races.

Ms. Rorapaugh said she overheard the conversation Monday morning on Southwest Flight 289 from Dallas to Austin. Because the airliner was crowded, she ended up sitting in the "lounge (seating) area" at the back of the plane, near Mr. Hutchison, Mr. Pauken, Dallas County Sheriff Jim Bowles and Kay Ryon, a campaign aide for Tex Lizar, the Republican candidate for lieutenant governor.

When Mr. Hutchison eventually asked her what she did for a living, she said she identified herself as Mr. Fisher's campaign manager.

In her sworn complaint to the FEC, she said: "Mr. Hutchison visibly blushed. Then Mr. Hutchison exclaimed, 'Well, that's just great!'"

On Thursday, Mr. Hutchison laughed off the charges. "I did not, I obviously did not" talk about a spy, he said.

"Surely, if I had a spy, the first assignment would have been, 'Tell me who Robin Rorapaugh is,'" Mr. Hutchison quipped.

After a meeting Thursday morning with Texas constituents in her Senate office, Ms. Hutchison also made light of the accusations.

"I will tell you that if we have a spy, it's the person who advised him (Mr. Fisher) to do that FEC complaint," the senator said. "I am saying it's the silliest thing I've ever heard."

Sheriff Bowles declined comment Thursday.

"In the likelihood he will be called as a material witness, as published reports suggest, Sheriff

Bowles is reserving any comments," said the sheriff's spokesman, Jim Ewell. "To do so now, outside the official inquiry, would be inappropriate in his opinion."

Mr. Pauken and Mr. Ryon denied hearing such a conversation.

Ms. Rorapaugh said she expected the Republicans to dispute her allegations.

"This is coming from a senator who claimed for months that she was the victim of a cabal," Ms. Rorapaugh said.

She was referring to Ms. Hutchison's response to a grand jury investigation and her indictment on felony charges of official misconduct during her tenure as state treasurer.

She was acquitted last February when Travis County District Attorney Ronnie Earle declined to prosecute after a dispute over evidence.

"I know good and well going into this that no one sitting there would substantiate that comment," she said. "But I was shocked when I realized who I was sitting with, and they didn't recognize me. I was even more shocked they would have that conversation on a plane."

Ms. Rorapaugh said that it was possible that Mr. Hutchison was merely bragging.

"The way the comment was made, it was like a boast," she said. "It may have been a boast to the party chairman that the Hutchison campaign had not supported."

A spokeswoman for the FEC said Thursday that a complaint had been filed at the agency but was kept confidential under federal law.

95043700308

★ The Houston Post/Friday, July 29, 1994/ A-23

LOCAL & STATE

Ray Hutchison calls Fisher campaign's spy allegation a joke

BY GARDNER SELBY
POST AUSTIN BUREAU

AUSTIN — Answering his telephone, "Agent 007," Ray Hutchison on Thursday called a sworn claim that he boasted about spying on his wife's challenger for the U.S. Senate a ludicrous joke.

"I think I've got a new calling," glibed Hutchison, a Dallas

lawyer whose wife, Kay, a Republican, seeks re-election to the Senate in November against Democratic nominee Richard Fisher.

Robin Rorapaugh, Fisher's campaign manager, said Wednesday that Ray Hutchison said during an airplane flight: "We've had a spy over there in the Fisher campaign since May."

Rorapaugh said she heard the remark, allegedly made to Texas Republican Party Chairman Tom Pauken, because she was seated across from Hutchison on a Southwest Airlines flight Monday from Dallas to Austin. She said, and Hutchison confirmed, that he did not know who she was until he asked her partway through the trip.

Rorapaugh filed a sworn complaint seeking an investigation by the Federal Elections Commission.

Hutchison, who was unavailable for comment Wednesday, said Thursday, "Believe me, I don't care what's in their campaign or what they do. Who cares? ... I wouldn't spend my time fiddling around with a spy."

Senate spy saga adds spice to political campaign season

AP 7-27-94

And we're off. The November elections are months away, but the campaign follies are in full swing.

Gov. Ann Richards and George W. Bush are trading shots on a daily basis, or so it seems. But nothing they've done so far can eclipse the latest charges and denials in the U.S. Senate race.

Seems that Robin Rorapugh, who is managing Democrat Richard Fisher's challenge of incumbent Kay Bailey Hutchison, is accusing the Republican camp of spying. The Hutchison campaign denies it.

Though it may be hard to keep a straight face through all this, Rorapugh is serious enough about it all to file a complaint with the Federal Election Commission. Rorapugh is asking for an investigation.

That could keep people entertained for a time.

Generally speaking, it's a little unsettling to think that anyone would

find any value in placing a spy in the opposition campaign. Every campaign likes to think it has secrets, and it does — all very poorly kept.

Political people love to talk. They love to gossip. They like to brag.

So, people can find out anything they want about a campaign if they know how and where to listen. Listening, however, isn't the strong suit of your average political junkie. That's why political spies become part of the landscape. But spies can become more trouble than they are worth.

Those Watergate burglars were on a political spy mission and look at the mess they caused.

Anyway, planting a spy in the opponent's campaign can cut both ways. The campaign that plants the spy may get some lowdown, but the campaign that gets the spy also gets tons of work for nothing.

Ah, politics. Some days it just makes life worth living.

95043700310

To: RAY H

Fr: Duke

er of the Housing Authority. A state law
of passed in November requires a mayoral

See SHEPPFIELD on Page 10A.

Lawmakers, crime bill attacked at NRA rally

Lobbyist lists group's political endorsements

By **HEGAN McGOVERN**
Houston Chronicle

One bumper sticker seemed to sum up the general sentiment at the **Pro-Party** Hunters Extravaganza on Sunday. "Politicians prefer unwarmed peasants."

"Their hidden agenda is to take away your guns," said Tanya Metaksa, the chief lobbyist for the National Rifle Association, about Washington politicians. "They're trying to disarm you, one piece at a time."

Speaking to an audience at the George R. Brown Convention Center, she said that members of the NRA should support candidates with voting records on gun control that match their beliefs.

One of them is Sen. Kay Bailey Hutchison, Metaksa said, but one that must go is Gov. Ann Richards, who postures as a hunter and protector of gun-ownership rights, but has opposed the NRA on several issues.

Metaksa said the NRA endorsed Gene

Fontenot, the Republican candidate in the 25th U.S. Congressional District, U.S. Reps. Jack Brooks, D-9th, Jack Fields, R-8th, Bill Archer, R-7th, Green, D-29th, and Tom Delay, R-22nd.

"The NRA will continue to endorse candidates who protect the rights of law-abiding citizens. We work to defeat those politicians who ignore the real problems of crime like the repeat violent offender and attack the rights of law-abiding citizens instead," she said.

Those rights, she said, are being served by the so-called crime bill now making its way through Congress. "The crime bill is a piece of garbage," she said.

At the NRA booth, association members registered passers-by to vote.

"Gun control isn't the only issue that matters," said D.R. Atkins, who has been a Houston police officer for 10 years. "but it's a good barometer of how a candidate feels about crime."

He said current laws make him feel he is fighting crime standing on one foot with one hand tied behind his back. "The crime in this country isn't caused by guns," he said. "It's caused by a lousy justice system that lets criminals go."

Hutchison

Back to court

Ruiz claims worker retaliation in new lawsuit

Associated Press

— The inmate whose lawsuit led to read reforms of the Texas prison system to court today for a trial on prison employees have retaliation.

The retaliation lawsuit, filed in 1989, claims Ruiz has been denied medical care, that his mail has been interfered with and that he has been wrongly classified as a gang member.

Ruiz is seeking compensation and attorney fees.

METROPOLITAN
City & State

9504370031

PRESIDENT'S MESSAGE

As all of you know, our elected representatives passed a bill in the House of Representatives (by a narrow 2 vote margin) to "ban" many semi-automatic weapons. As I write this message the details of what the final law will entail is yet to be worked out between a Senate and House conference committee.

The House version is evidently quite similar to the so-called "Feinstein Amendment" previously passed by the Senate as part of the "Crime Bill". Elsewhere in this issue a summary of how the Texas Delegation voted is provided. Please let your representative know that you will remember how he or she voted when its time for re-election. Semi-auto rifles have been around since the early 1900's. Even so, only 12 out of 810 law enforcement deaths reported in a nine year period resulted from criminals using rifles on the banned list according to FBI statistics. In fact, more officers have been killed by knives than have been killed with these type rifles. One officer's death by any means is too many, but the government's motive in passing this law is to divert's people's attention away from their failure to effectively deal with crime. On a similar note, the Houston City Council also passed a non-binding resolution to ban "assault" weapons by a vote of 9 to 5. Local TSRA members and other gun owners showed up in force to oppose the resolution but to no avail. We obviously have not done enough as a state association or as individuals to prevent these bad laws from happening.

One way to do more is to build our membership and to establish a more efficient statewide network to activate our members. In line with this goal, I have established the Grass Roots Coordinating Committee headed by our Legislative Director, Dr. Jim Brown to assist and work with all local activists in supporting gun ownership for lawful purposes. In addition, I have appointed Paul Bartlett to head a Membership Committee to work with "Grass Roots"

with the ultimate goal to at least double our present membership. I have heard from several members who wished to volunteer to work on these activities and I shall pass along their names to the respective committee chairman. If others wish to help, please let me know. On a related note, I have heard from one of our life members who would like to establish a Hunter's Program within TSRA to provide services and programs that would appeal to hunters and other gun owners. This in turn would attract additional members who have interests other than competitive shooting. I need several more volunteers to help develop this area.

In support of the grass roots effort, I have written a letter published elsewhere in this issue that appeals to all gun clubs and gun stores in the state to provide the TSRA with a club official's name and telephone number for legislative contact purposes. Local gun clubs and gun stores are the "grass roots" already and need to be tied into the TSRA Telephone Tree as soon as possible.

Texas rifle and pistol "bullseye" shooters need to take note that the anti-gunners have another effort underway to cancel all funding for the DCM Program. Among other things, the DCM sponsors the National Matches at Camp Perry, the "Leg" match program and the sale of the M1 Garands along with many junior shooter training programs. Congresswoman Carolyn Maloney (D-NY) has made the cancellation of this \$2.5 million annual program a personal crusade. Too bad she can't find something useful to do in Washington. The Department of Defense is also backing out on its support of the program. I'm sure the Clinton Administration has applied pressure there. By the time you read this it may be too late to save the program but please write to your congressman and ask for his support.

Good progress has been made in the revision to the TSRA Bylaws. The proposed revision has been reviewed by the Board of Directors and has been revised to incorporate their comments. The final

Continued on Page 6

95043700312

LEGISLATIVE REPORT

President Clinton, Janet Reno and Lloyd Bentsen once again struck a major blow to the U.S. Constitution and the Bill of Rights in the recent passage of the gun control amendment to the crime bill. All of this was done in the name of crime control which we know is a sham and will change nothing in the way of reducing crime. The gun is being used to divert attention from their inability to deal with the real problem, the criminal. The 19 guns on the list to ban are no different than the ones that they have exempted. Only the looks. It's only a matter of time until most of the firearms they exempted will be added to the list to ban. It will be much easier now since it will be up to Janet Reno and Lloyd Bentsen to reclassify any weapon they want to. The vote by the Texas delegation held only one real surprise and that was in District 16, El Paso, where Ron Coleman has now earned a "F" rating from the NRA. The El Paso coalition of Sportsmen have indicated they will oppose his re-election as well. His opponent in November, Bobby Ortiz, is rated an "A" with the NRA. Ortiz deserves all the support the NRA and TSRA can give him. In District 11, Chet Edwards proved how he really stands as well, by supporting the ban. He has never been totally on our side. He has been rated a "B" by the NRA which he does not deserve. He has now earned his "F" rating by the NRA, and it has been long overdue. He tells his voters he is not for gun control, but then does as he pleases in Washington. He has been getting by with this for years, in spite of the fact we have a lot of hunters, gun owners, NRA, and TSRA members in his district. His opponent in November is James Broyles, rated an "A" with the NRA. Maybe this will be the election that he will get what he deserves, removed from office. Broyles is a clear choice for gun owners in District 11. When you stop and think about it these two votes, of Coleman's and Edwards', would have made a big difference in the final vote on the gun ban.

Included in this report is a list of all the congressional districts and the grade given them by the NRA as of this date. Keep this list where you can refer to it in November. Keep in mind, however, that these grades were made in May of 1994 and could be

changed by the NRA between now and the election in November. If this happens, I will let you know. The issue of this journal in August / September will have a list of the grades for all of the state candidates for the Senate and House, plus the Governor and Lt. Governor. There are several congressional races on which we should concentrate. They are:

District 5 in the Dallas area is number one, with anti-gun John Bryant (D) against pro-gun Pete Sessions (R). Bryant has long been the worst congressman in Texas for supporting gun control.

District 11 in the Waco area with Chet Edwards (D) rated an "F" with the NRA against "A" rated James Broyles (R). We need to defeat Edwards.

District 16 in the El Paso area with Ron Coleman (D) rated an "F" with NRA and TSRA against Bobby Ortiz (R), an "A" rated candidate with both NRA and TSRA.

District 25 is an open seat. We have a chance to keep out another anti-gunner in the name of Ken Bentsen (D), nephew of Treasury Secretary Lloyd Bentsen. Bentsen is rated an "F" with the NRA and the TSRA. Gene Fontenot (R), rated an "A", has a chance of beating Bentsen with our help. Bentsen is counting on the name recognition with Lloyd Bentsen, who joined the anti-gun administration of President Clinton.

There are many other races that are listed where we would like to beat the incumbent, but the ones listed above are those in which we have the best opportunity. Give us some help if you are in those districts. Check this list of grades for those running

Continued on Page 3

05043700313

LEGISLATIVE REPORT - Cont. from Pg. 2
for Congress and help get rid of our enemies.

There is more than one way to help a candidate. Money is one thing and they all can use it, but you can be of great help by volunteering to help their campaign during these election months. Anything you do to help defeat one of these anti-gunners in Congress is just like giving them money.

Because of the recent problems in Houston and San Antonio with their city councils regarding gun control, I have received numerous calls from activists in both cities. The gun owners and citizens of both cities have finally been insulted enough by the city councils to say we have had enough. They began to fight back, many for the first time. Houston passed a non-binding referendum to support the ban on so called "assault weapons", or in other words, the semi-automatic ban. This fight was led by anti-gunner Sheila Jackson Lee, who was elected to replace Craig Washington on the ballot this fall. The vote was 10 to 5, we lose. Lee who is rated a "F" will oppose Jerry Burley, an "A". Burley will need lots of help since Lee is favored to win easily. If she does she will make Craig Washington seem like a pro-gunner, and he was always rated a "F".

In San Antonio, the council passed an ordinance to ban gun shows from city owned buildings. This fight was led by Nelson Wolfe, the mayor. Although the ordinance violates pre-emption the passed it anyway. Who not? If the Federal Government can ignore the Constitution, why should they worry about breaking Texas law? The mayor of San Antonio hopes this move will spread throughout Texas big cities, and it could. They will try and repeal the pre-emption law we passed under Governor Mark White.

These two losses in two big cities has brought to my attention how little people have been following our activity for the past number of years. We have been going head to head with this for a long time. It has been suggested we should do more on political races and get more involved. Excuse me, but if they had been following the bi-monthly publication of TSRA they would know what we have been doing. Our

efforts from this office are 100% dedicated to political activity, primarily on the state basis and not with federal races. We are trying to get more involved in federal races as our members suggest. Our PAC is limited and we must budget our money to be used where it will do the most good. We have some 27,000 members of TSRA, and should have twice that many or more. The people who donate to the PAC represent a very small percentage of our membership. Recently this has improved, but in the past it was the same names coming up again and again that help fund the PAC and we thank them. By the end of this year, we will have pretty much depleted the PAC money for state wide legislative races. It has to be replenished. It's an on-going thing. Money can be stretched only so far by our members. They are perhaps donating to no less than a half dozen worthy causes. I suggest that we would be better off to concentrate on a few well established organizations that are completely accountable for every dime taken in and spent. We are one of those organizations. Last session for instance, there were about 24 bills we were following that in some way had a real impact on our cause. None of them were passed. The CCW bill was only a small part of our activity, yet some think it was all we really did. Not so. This session will be even worse on anti-gun bills. We must be prepared and we will be. You get help from legislators by giving help to legislators. Right or wrong, it the way it works!

Now a word about the U S Senate race in Texas. Kay Bailey Hutchinson against Richard Fisher. Make no mistake about it, a vote for Fisher is like a vote for Howard Metzenbaum or Ted Kennedy. He is a well known and outspoken gun hater. He supported both the Brady Bill and the recent gun ban. If sent to the U S Senate he will support any gun control bill this administration can dream up. He is rated a "F" with the NRA and deserves it. Maybe you do like Kay Bailey Hutchinson over the Brady Bill vote, but that is history, we must support her now. If Fisher somehow gets in office we in Texas are in for six years of misery. He is trying to buy this election, so don't be fooled by his new conservatism.

Continued on Page 6

95043700314

*
*

LEGISLATIVE REPORT - Cont. from Pg. 3

He is a Clintonite all the way. Perhaps our recent losses at both state and federal level will wake up the sleeping giant of the American public gun owners to the fact that their civil rights have been challenged and we could lose a lot more. We are fast becoming a socialistic country, and you must have people control to succeed. Now that socialism has failed everywhere it has been tried, we are determined to take our turn under this administration.

I sometimes wonder how the disarming of America will take place. How can the government take 200 million plus guns from about 80 million people when these same people have said they will not give them up? The right answer to that is it won't happen. The wrong answer is that if it could happen, America would be in for another revolution. Somehow, I just can't see the bashing down of doors, unwarranted arrests, illegal search and seizure, and raiding of homes and business. It happened in Nazi Germany, but it won't happen here. Right?

I notice Governor Ann Richards who claims to be an avid hunter, wholeheartedly supported the recent gun ban on "assault weapons" or semi-autos we all use in hunting. He ultra liberal past will not let her stray too far away from the Clinton Administration

I noticed in a news article that Ron DeLord has criticized George W. Bush for his statement that he would support a right to carry for self defense legislation. DeLord is the President of CLEAT - Combined Law Enforcement Agency of Texas. They did not openly oppose our bill last session, thinking of course the Governor would veto it anyway. The Governor's latest comment was that "we should not let every Tom, Dick and Henrietta carry a gun." Very Clever

The PAC contributions have picked up this month and we certainly appreciate it. The money will be well spent on your behalf. Keep me posted on candidates and their comments on the gun issue in your area

James T. Brown, DVM - Legislative Director

PRESIDENT'S MESSAGE -From Pg. 1

revision has been issued for final approval. The Bylaws have been totally overhauled to incorporate changes too numerous to list here. Of particular note is the establishment of "at large" Directors to be elected by mail-in ballot to represent the areas of gun collecting, law enforcement, woman's issues and hunting/wildlife management. This will be a significant step towards representation of our many members who do not participate in formal firearms competition. My thanks to the Bylaws Committee in their great effort to prepare the revision to the Bylaws

I also wish to thank the many members who have contributed to the fund to support the lawsuit in West Texas against the "Brady Law". You have donated over \$4000. so far in the support of this effort. We even received a donation of \$50. from a life member living in Virginia.

As a final note, I wish to congratulate TSRA Director Ralph Talbot from San Antonio and Member Michael Cobb from Houston for making the list of the top twenty-five Outdoor Pistol shooters for 1993 as tabulated by the NRA in the *Shooting Sports USA*, May, 1994 issue. Good shooting and keep up the fight.

Arnold J. Granger - President

N. Dillias, Garland, Mesquite

WOMEN'S HANDGUN COURSE

CINDY JONES
NRA CERTIFIED INSTRUCTOR

Life Member
NRA/TSRA
Adv. Volunteer - W&I

P.O. Box 94
Rowlett, TX 75088
(214) 475-0133

95043700315

**NRA - ILA Federal Candidate Endorsements
1994 General Election**

United States Senate

- (D) *Richard Fisher* F
- (R) * *Key Bailey Hutchinson* . . . A

U.S. House of Representatives

District 1

- (D) * *Jim Chapman* . . . B
- (R) *Mike Blankenship* . . . A

District 2

- (D) * *Charles Wilson* . . . A
- (R) *Donna Peterson* . . . A

District 3

- (D) * *Sam Johnson* . . . A

District 4

- (D) * *Ralph Hall* A
- (R) *David Bridges* A

District 5

- (D) * *John Bryant* F
- (R) *Pete Sessions* A

District 6

- (D) *Terry Jesmore* A
- (R) * *Joe Barton* A

District 7

- (R) * *Bill Archer* A

District 8

- (R) * *Jack Fields* A

District 9

- (D) * *Jack Brooks* A
- (R) *Steve Stockman* . . . ?

District 10

- (D) *Lloyd Doggett* . . . ?
- (R) *Jo Baylor* A

District 11

- (D) * *Chet Edwards* F
- (R) *James Broyles* A

District 12

- (D) * *Pete Geren* A
- (R) *E.J. Anderson* A

District 13

- (D) * *Bill Sarpalus* A
- (R) *William Thornberry* . . . A

District 14

- (D) * *Greg Laughlin* A
- (R) *Jim Deats* A

District 15

- (D) * *Kika de la Garza* . . . A
- (R) *Tom Haughey* A

District 16

- (D) * *Ron Coleman* F
- (R) *Bobby Ortiz* A

District 17

- (D) * *Charles Stenholm* . . . B
- (R) *Phil Boone* A

District 18

- (D) *Shelia Jackson Lee* . . . F
- (R) *Jerry Burley* A

District 19

- (R) * *Larry Combest* A

District 20

- (D) * *Henry Gonzalez* F
- (R) *Carl Colyer* A

District 21

- (R) * *Lamar Smith* A

District 22

- (D) *Scott Cunningham* D
- (R) * *Tom Delay* A

District 23

- (D) *Rolando Rios* ?
- (R) * *Henry Bonilla* A

District 24

- (D) * *Martin Frost* C
- (R) *Ed Harrison* ?

District 25

- (D) *Ken Bontson* F
- (R) *Gene Fontenot* A

District 26

- (D) *LoEarl Bryant* ?
- (R) * *Dick Armey* A

District 27

- (D) * *Solomon Ortiz* A
- (R) *Erol Stone* F

District 28

- (D) * *Frank Tejeda* A
- (R) *David Slatter* A

District 29

- (D) * *Gene Green* A
- (R) *Harold Eklo* ?

District 30

- (D) * *Eddie B. Johnson* F
- (R) *Lucy Can* F

* Name in italics indicates Incumbent

NOTE: These grades could be subject do change before the November election!

4

MASON-DIXON POLITICAL/MEDIA RESEARCH, INC.

10715 CHARTER DRIVE • SUITE 200
POST OFFICE BOX 1343 • COLUMBIA, MARYLAND 21044

Phone: (410) 964-2215
Fax: (301) 598-3048

MASON-DIXON®

TEXAS POLL

SURVEY REPORT

JULY 1994

PART II: SENATE RACE/NATIONAL ISSUES

(2nd of 3 parts)

FOR RELEASE: Television: 5 pm., Wednesday, July 20, 1994
Newspapers: 5 am., Thursday, July 21, 1994

© Copyright 1994, Political/Media Research, Inc.

ALL RIGHTS RESERVED. THIS REPORT IS THE PROPERTY OF MASON-DIXON POLITICAL/MEDIA RESEARCH, INC. AND IS NOT FOR RELEASE TO ANY THIRD PARTY. UNAUTHORIZED POSSESSION, PHOTOCOPYING, REDISTRIBUTION, TRANSMISSION, OR USE OF THIS DOCUMENT IS SUBJECT TO CRIMINAL AND CIVIL PENALTIES. THE NAME "MASON-DIXON POLL" IS REGISTERED WITH THE UNITED STATES DEPARTMENT OF COMMERCE PATENT AND TRADEMARK OFFICE (Reg. #1825668).

The South's most active public polling firm
a subsidiary of Political/Media Research, Inc.

95043700317

HOW THE POLL WAS CONDUCTED

The Mason-Dixon Texas Poll was conducted by Mason-Dixon Political/Media Research, Inc. of Columbia, Maryland from July 13 through July 16, 1994. A total of 815 registered Texas voters were interviewed statewide by telephone. All stated they regularly vote in state elections.

Those interviewed were selected by the random variation of the last four digits of telephone numbers. A cross-section of exchanges were utilized in order to ensure an accurate reflection of the state. Quotas were assigned to reflect the voter registration distribution by county.

The margin for error, according to standards customarily used by statisticians, is no more than plus or minus 3.5 percentage points. This means that there is a 95 percent probability that the "true" figure would fall within that range if the entire population were sampled. The margin for error is higher for any subgroup, such as a regional or racial grouping.

SAMPLE FIGURES:

Men	403 (49%)
Women	412 (51%)
Whites	610 (75%)
Blacks	88 (11%)
Hispanics	116 (14%)
Other	1

REGION

East Texas	111 interviews
Houston/Galveston	148 interviews
Dallas/Fort Worth	161 interviews
Central Texas	97 interviews
South Texas	142 interviews
North Texas	79 interviews
West Texas	77 interviews

PLEASE NOTE: This report is the property of Mason-Dixon Political/Media Research, Inc. It is not for duplication and/or redistribution. Copies of this report are available only through subscription. Subscribers are prohibited from providing this document to any third party. Any party in unauthorized possession, engaging in unauthorized use, or involved in the unauthorized duplication or transmission of this document is subject to all applicable criminal and civil penalties.

Mason-Dixon Political/Media Research, Inc. reserves all copyright and property rights associated with this report.

95043700318

STATEWIDE NAME RECOGNITION

I am going to read you the names of several individuals who may be candidates for public office. After I mention each name, I would simply like you to tell me if you recognize that individual. If you do recognize a name, I will then ask you if you have a favorable, unfavorable or neutral opinion of that person.

The first name is _____. Do you recognize that name?
(IF YES) Do you have a favorable, unfavorable or neutral opinion of _____?

	<u>RECOGNIZE FAVORABLE</u>	<u>RECOGNIZE UNFAVORABLE</u>	<u>RECOGNIZE NEUTRAL</u>	<u>DON'T RECOGNIZE</u>
Kay Bailey Hutchison	50%	31%	18%	1%
Richard Fisher	27%	22%	34%	17%

95043700319

QUESTION: If the 1994 election for Texas' U.S. Senate seat were held today, would you vote for Richard Fisher, the Democrat, or Kay Bailey Hutchison, the Republican?

<u>STATE</u>	<u>HUTCHISON</u>	<u>FISHER</u>	<u>UNDECIDED</u>
	52%	36%	12%

<u>REGION</u>	<u>HUTCHISON</u>	<u>FISHER</u>	<u>UNDECIDED</u>
East Texas	54%	38%	8%
Houston/Galveston	58%	36%	6%
Dallas/Fort Worth	47%	39%	14%
Central Texas	53%	33%	14%
South Texas	42%	38%	20%
North Texas	62%	31%	7%
West Texas	57%	32%	11%

<u>SEX</u>	<u>HUTCHISON</u>	<u>FISHER</u>	<u>UNDECIDED</u>
Men	58%	33%	9%
Women	46%	39%	15%

<u>RACE</u>	<u>HUTCHISON</u>	<u>FISHER</u>	<u>UNDECIDED</u>
White	61%	31%	8%
Black	14%	57%	28%
Hispanic	37%	47%	16%

9504370020

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

AUG 23 11 55 AM '94

August 22, 1994

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

Attention: Mary L. Taksar

Re: MUR 4018 (Kay Bailey Hutchison for Senate Committee)

Gentlemen/Mesdames:

On behalf of the Kay Bailey Hutchison for Senate Committee (the "Committee") and Senator Kay Bailey Hutchison, I am responding to the letter of August 3, 1994, which the Committee received on Monday, August 8, 1994 from Mary L. Taksar, Attorney, Central Enforcement Docket, Federal Election Commission (the "Commission"), which formally notified the Committee that the Commission had received a complaint (the "Complaint") from Fisher for Senate '94.

The Complaint purports to allege two violations of the Federal Election Campaign Act of 1971, as amended (the "Act"), and the rules and regulations of the Commission. First, that the Committee violated 11 C.F.R. 110.9(b) and, second, that the Committee violated 11 C.F.R. 109.1.

Count I of the Complaint.

The Committee absolutely denies that it has or ever had any spy, agent or other representative on the staff of the Fisher campaign as alleged in count I of the Complaint. In addition, and without limiting in any way the foregoing denial, the undersigned has no personal knowledge of (and no reason to believe) that the Committee has or ever had any spy, agent or other representative on the staff of the Fisher campaign as alleged in count I of the Complaint. Furthermore, the Committee understands that Ray Hutchison, under oath, has unequivocally and emphatically denied making the statements that "We've had a spy over there in the Fisher campaign since May. We know everything they're doing".

Consequently, there is no factual bases to count I of the Complaint. Accordingly, there is no reason to believe a violation has occurred and the Commission should take no further action.

Because of the complete lack of factual basis for count I of the Complaint, the Committee will not at this time address the significant legal issue of whether Section 110.9(b) even proscribes the actions complained of by the Fisher campaign in count I.

95043700321

Count II of the Complaint.

Count II of the Complaint alleges that an agent of the Committee sought to have a third party, specifically the National Rifle Association ("NRA"), make an "independent expenditure" in violation of Section 109.1 of the rules of the Commission. 11 C.F.R. 109.1 (1994).

The Committee absolutely denies that it, or to the best of its knowledge any of its agents, has urged, suggested or requested that the NRA make any "independent expenditure" for the purpose of benefiting the Committee or the re-election effort of Senator Kay Bailey Hutchison as alleged in count II of the Complaint, including (without limitation) taking any of the actions or engaging in any of the activity set forth in Section 109.1(b)(4) of the rules of the Commission. 11 C.F.R. 109.1(b)(4) (1994). In addition, and without in any way limiting the foregoing denial, the undersigned has no personal knowledge of (and no reason to believe) that the Committee, or any of its agents, has ever urged, suggested or requested that the NRA make any "independent expenditure" to benefit the Committee or the re-election effort of Senator Kay Bailey Hutchison as alleged in count II of the Complaint.

The Committee further understands that Ray Hutchison, under oath, (1) has stated that he has not contacted, directly or indirectly, any person associated with the NRA regarding any matter, including, but not limited to, the making of any independent expenditure to benefit the Committee and (2) has unequivocally and emphatically denied making any statement in the presence of Ms. Rorapaugh that he suggested, urged or proposed any person contact the NRA on behalf of the Committee.

In summary, the factual allegations in count II of the Complaint are not true. Accordingly, the Committee submits that there is no reason to believe that any violation of the Act has occurred and that the Commission should take no further action with respect to count II.

At her request, I am responding on behalf of Senator Hutchison. Senator Hutchison advises the Commission that neither she nor any agent authorized by her has requested the NRA to make any "independent expenditure" on her behalf, and that neither she nor any agent of Senator Hutchison has ever placed a spy in the Fisher campaign.

95043700322

Federal Election Commission
August 22, 1994
Page 3

Based on the foregoing, the Committee and the undersigned respectfully request that the Commission find that there is no reason to believe that a violation of the Act has occurred.

Very truly yours,

Kenneth W. Anderson, Jr.
Treasurer
Kay Bailey Hutchison for Senate
Committee

KWA/ph

cc: Mr. Dale Laine

95043700323

BEFORE THE FEDERAL ELECTION COMMISSION **Oct 2 10 52 AM '95**

In the Matter of)
) Enforcement Priority
)

GENERAL COUNSEL'S REPORT

SENSITIVE

I. INTRODUCTION

This report is the General Counsel's Report to recommend that the Commission no longer pursue the identified lower priority and stale cases under the Enforcement Priority System.

II. CASES RECOMMENDED FOR CLOSING

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

A critical component of the Priority System is identifying those pending cases that do not warrant the further expenditure of resources. Each incoming matter is evaluated using Commission-approved criteria and cases that, based on their rating, do not warrant pursuit relative to other pending cases are placed in this category. By closing such cases, the Commission is able to use its limited resources to focus on more important cases.

Having evaluated incoming matters, this Office has identified 34 cases which do not warrant further pursuit relative to the other pending cases.¹ A short description of

1. These matters are: PM 309 (Attachment 1); RAD 95L-12 (Attachment 2); MUR 4118 (Attachment 3); MUR 4119 (Attachment 4); MUR 4120 (Attachment 5); MUR 4122 (Attachment 6); MUR 4123 (Attachment 7); MUR 4124 (Attachment 8); MUR 4125 (Attachment 9); MUR 4126 (Attachment 10); MUR 4130 (Attachment 11); MUR 4133 (Attachment 12); MUR 4134 (Attachment 13); MUR 4135 (Attachment 14); MUR 4136 (Attachment 15); MUR 4137

95043700324

each case and the factors leading to assignment of a relatively low priority and consequent recommendation not to pursue each case is attached to this report. See Attachments 1-34. As the Commission requested, this Office has attached the responses to the complaints for the externally-generated matters and the referral for the matter referred by the Reports Analysis Division because this information was not previously circulated to the Commission. See Attachments 1-34.

B. Stale Cases

Investigations are severely impeded and require relatively more resources when the activity and evidence are old. Consequently, the Office of General Counsel recommends that the Commission focus its efforts on cases involving more recent activity. Such efforts will also generate more impact on the current electoral process and are a more efficient allocation of our limited resources. To this end, this Office has identified 11 cases that

do not

(Footnote 1 continued from previous page)
(Attachment 16); MUR 4138 (Attachment 17); MUR 4140
(Attachment 18); MUR 4142 (Attachment 19); MUR 4143
(Attachment 20); MUR 4144 (Attachment 21); MUR 4145
(Attachment 22); MUR 4148 (Attachment 23); MUR 4149
(Attachment 24); MUR 4153 (Attachment 25); MUR 4155
(Attachment 26); MUR 4158 (Attachment 27); MUR 4163
(Attachment 28); MUR 4164 (Attachment 29); MUR 4169
(Attachment 30); MUR 4179 (Attachment 31); MUR 4195
(Attachment 32); MUR 4196 (Attachment 33); and MUR 4205
(Attachment 34).

95043700325

warrant further investment of significant Commission resources.² Since the recommendation not to pursue the identified cases is based on staleness, this Office has not prepared separate narratives for these cases. As the Commission requested, in matters in which the Commission has made no findings, the responses to the complaints for the externally-generated matters and the referrals for the internally-generated matters are attached to the report because this information was not previously circulated to the Commission. See Attachments 35-45. For cases in which the Commission has already made findings and for which each Commissioner's office has an existing file, this Office has attached the most recent General Counsel's Report.

This Office recommends that the Commission exercise its prosecutorial discretion and no longer pursue the cases listed below effective October 16, 1995. By closing the cases effective October 16, 1995, CED and the Legal Review Team will respectively have the additional time necessary for preparing the closing letters and the case files for the public record.

2. These matters are: PM 250 (Attachment 35); PM 272 (Attachment 36); MUR 3188 (Attachment 37); MUR 3554 (Attachment 38); MUR 3623 (Attachment 39); MUR 3988 (Attachment 40); MUR 3996 (Attachment 41); MUR 4001 (Attachment 42); MUR 4007 (Attachment 43); MUR 4007 (Attachment 43); MUR 4008 (Attachment 44); and MUR 4018 (Attachment 45).

95043700726

III. RECOMMENDATIONS

A. Decline to open a MUR and close the file effective October 16, 1995 in the following matters:

- 1) PM 309
- 2) RAD 95L-12
- 3) PM 250
- 4) PM 272

B. Take no action, close the file effective October 16, 1995, and approve the appropriate letter in the following matters:

- 1) MUR 3554
- 2) MUR 3623
- 3) MUR 3988
- 4) MUR 3996
- 5) MUR 4001
- 6) MUR 4007
- 7) MUR 4008
- 8) MUR 4018
- 9) MUR 4118
- 10) MUR 4119
- 11) MUR 4120
- 12) MUR 4122
- 13) MUR 4123
- 14) MUR 4124
- 15) MUR 4125
- 16) MUR 4126
- 17) MUR 4130
- 18) MUR 4133
- 19) MUR 4134
- 20) MUR 4135
- 21) MUR 4136
- 22) MUR 4137
- 23) MUR 4138
- 24) MUR 4140
- 25) MUR 4142
- 26) MUR 4143
- 27) MUR 4144
- 28) MUR 4145
- 29) MUR 4148
- 30) MUR 4149

95043700327

- 31) MUR 4153
- 32) MUR 4155
- 33) MUR 4158
- 34) MUR 4163
- 35) MUR 4164
- 36) MUR 4169
- 37) MUR 4179
- 38) MUR 4195
- 39) MUR 4196
- 40) MUR 4205

C. Take no further action, close the file effective October 16, 1995 and approve the appropriate letter in MUR 3188.

9/29/95
Date

Lawrence H. Noble
General Counsel

95043700328

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) Agenda Document #X95-85
Enforcement Priority)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session on October 17, 1995, do hereby certify that the Commission decided by votes of 5-0 to take the following actions:

- A. Decline to open a MUR and close the file effective October 17, 1995 in the following matters:
- 1) PM 309
 - 2) RAD 95L-12
 - 3) PM 250
 - 4) PM 272
- B. Take no action, close the file effective October 17, 1995, and approve the appropriate letter in the following matters:
- 1) MUR 3554
 - 2) MUR 3623
 - 3) MUR 3988
 - 4) MUR 3996
 - 5) MUR 4001
 - 6) MUR 4007
 - 7) MUR 4008
 - 8) MUR 4018
 - 9) MUR 4118

(continued)

95043700329

**Federal Election Commission
Certification: Enforcement Priority
October 17, 1995**

Page 2

- 9 5 0 4 3 7 0 0 3 7 0
- 10) MUR 4119
 - 11) MUR 4120
 - 12) MUR 4122
 - 13) MUR 4123
 - 14) MUR 4124
 - 15) MUR 4125
 - 16) MUR 4126
 - 17) MUR 4130
 - 18) MUR 4133
 - 19) MUR 4134
 - 20) MUR 4135
 - 21) MUR 4136
 - 22) MUR 4137
 - 23) MUR 4138
 - 24) MUR 4140
 - 25) MUR 4142
 - 26) MUR 4143
 - 27) MUR 4144
 - 28) MUR 4145
 - 29) MUR 4148
 - 30) MUR 4149
 - 31) MUR 4153
 - 32) MUR 4155
 - 33) MUR 4158
 - 34) MUR 4163
 - 35) MUR 4164
 - 36) MUR 4169
 - 37) MUR 4179
 - 38) MUR 4195
 - 39) MUR 4196
 - 40) MUR 4205

- C. Take no further action, close the file effective October 17, 1995 and approve the appropriate letter in MUR 3188.

(continued)

Commissioners Aikens, Elliott, McDonald, McGarry, and
Thomas voted affirmatively for each of the decisions;
Commissioner Potter was not present.

Attest:

10-20-95
Date

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

95043700331

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 23, 1995

Robin Dierdre Rorepaugh
3850 West Northwest Highway
Suite 500
Dallas, TX 75220

RE: MUR 4018

Dear Ms. Rorapaugh:

On July 28, 1994, the Federal Election Commission received your complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act").

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action in the matter. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on October 17, 1995. This matter will become part of the public record within 30 days.

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

Sincerely,

Mary L. Taksar (tes)
Mary L. Taksar, Attorney
Central Enforcement Docket

95043709332

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 23, 1995

Ray Hutchison
4646 Shadywood Lane
Dallas, TX 75209

RE: MUR 4018

Dear Mr. Hutchison:

On August 3, 1994, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on October 17, 1995.

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

If you have any questions, please contact Alva E. Smith at (202) 219-3400.

Sincerely,

Mary L. Taksar (428)
Mary L. Taksar
Attorney

95043700333

FEDERAL ELECTION COMMISSION

WASHINGTON, DC 20463

October 23, 1995

Kenneth W. Anderson, Jr., Treasurer
Kay Bailey Hutchison for Senate Committee
800 Brazos, Suite 1
P.O. Box 9190
Dallas, TX 75209

RE: MUR 4018

Dear Mr. Anderson:

On August 3, 1994, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against the Kay Bailey Hutchison for Senate Committee and you, as treasurer. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on October 17, 1995.

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

If you have any questions, please contact Alva E. Smith at (202) 219-3400.

Sincerely,

Mary L. Taksar (489)
Mary L. Taksar
Attorney

9504370934

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 23, 1995

The Honorable Kay Bailey Hutchison
United States Senate
283 Russell Building
Washington, D.C. 20510

RE: MUR 4018

Dear Senator Hutchison:

On August 3, 1994, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on October 17, 1995.

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

If you have any questions, please contact Alva E. Smith at (202) 219-3400.

Sincerely,

Mary L. Taksar (HES)

Mary L. Taksar
Attorney

95043707335

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 4018
DATE FILMED 11-24-95 CAMERA NO. 2
CAMERAMAN S.E.G.

95043700336