

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 4073

DATE FILMED 3-7-95 CAMERA NO. 2

CAMERAMAN JMH

25043631046

Ohio
Republican
Party

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

OCT 4 11 52 AM '94

Robert T. Bennett
Chairman

Martha C. Moore
Vice-Chairman

MUR 4073

October 3, 1994

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

To Whom It May Concern:

Enclosed please find six copies of a complaint I would like to file alleging election law violations by Ted Strickland and the Ted Strickland for Congress Committee.

Please time-stamp and file as many copies of the complaint as required by law. I would appreciate it if you could return all unnecessary time-stamped copies to me in the enclosed envelope.

The complaint was drafted by Scott Spencer, legal counsel to the Ohio Republican Party. Mr Spencer can be contacted at 1(614)759-7374. Or by mail at:

Scott Spencer
6100 Channingway Blvd.
Suite 500
Columbus, Oh 43232

Thank you for your kind assistance.

Sincerely,

Robert T. Bennett
Chairman

25043631047

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

BEFORE THE FEDERAL ELECTIONS COMMISSION

Oct 4 11 52 AM '94

ROBERT T. BENNETT
CHAIRMAN,
OHIO REPUBLICAN PARTY
172 EAST STATE STREET
COLUMBUS, OHIO 43215,

COMPLAINANT,

vs.

TED STRICKLAND
PO BOX 580
1337 THOMAS HOLLOW
LUCASVILLE, OHIO 45648,

and

TED STRICKLAND FOR CONGRESS
PO BOX 580
1337 THOMAS HOLLOW
LUCASVILLE, OHIO 45648,

RESPONDENTS.

NO. _____

AFFIDAVIT OF
ROBERT T. BENNETT

Robert T. Bennett, being first duly sworn, states and avers that the following statements, based upon personal knowledge and information, are true:

1. I am the Chairman of the Ohio Republican Party, based at the above address;
2. Ted Strickland, one of the above Respondents, is a Member of Congress, seeking re-election in the November, 1994 general election;
3. Ted Strickland for Congress, one of the above Respondents, is the campaign entity formed and operating for the purpose of electing Ted Strickland to Federal office, i.e., the United

25043631048

States Congress, House of Representatives.

4. Throughout the course of the Primary and General Elections of 1992, Respondents filed their *Report(s) of Receipts and Disbursements*, FEC Form 3, pursuant to the Federal Regulations. [Copies of said Reports are attached hereto and incorporated herein by reference as Exhibits A, B, C, D, E and F.]

5. Subsequent to the General Election of 1992, Respondents filed their *Report(s) of Receipts and Disbursements*, FEC Form 3, pursuant to the Federal Regulations. [Copies of said Reports are attached hereto and incorporated herein by reference as Exhibits G and H.]

6. On Respondents' July 30, 1993 *Report of Receipts and Disbursements*, FEC Form 3, [attached Exhibit G], upon Page 5, an Itemized Disbursement is noted to Francis Strickland, P.O. Box 580, Lucasville, Ohio 45643. The purpose of this disbursement is noted as "*Services as campaign manager*" for the "*General*" election. This \$2,000.00 disbursement is dated "6/29/93." [Exhibit G].

7. On Respondents' January 30, 1994 *Report of Receipts and Disbursements*, FEC Form 3, [attached Exhibit H], upon Page 1, an Itemized Disbursement is noted to Francis Strickland, P.O. Box 580, Lucasville, Ohio 45643. The purpose of this disbursement is noted as "*Services as campaign manager*" for the "*Primary '92*" election. This \$1,000.00 disbursement is dated "9/23/93." [Exhibit H].

8. On Respondents' January 30, 1994 *Report of Receipts and Disbursements*, FEC Form 3, [attached Exhibit H], upon Page 1, an Itemized Disbursement is noted to Francis Strickland, P.O. Box 580, Lucasville, Ohio 45643. The purpose of this disbursement is noted as "*Services as campaign manager*" for the "*Primary '92*" election. This \$1,000.00 disbursement is dated

"10/20/93." [Exhibit H].

9. On Respondents' January 30, 1994 *Report of Receipts and Disbursements*, FEC Form 3, [attached Exhibit H], upon Page 1, an Itemized Disbursement is noted to Francis Strickland, P.O. Box 580, Lucasville, Ohio 45643. The purpose of this disbursement is noted as "*Services as campaign manager*" for the "*General '92*" election. This \$2,000.00 disbursement is dated "9/23/93." [Exhibit H].

10. On Respondents' January 30, 1994 *Report of Receipts and Disbursements*, FEC Form 3, [attached Exhibit H], upon Page 1, an Itemized Disbursement is noted to Francis Strickland, P.O. Box 580, Lucasville, Ohio 45643. The purpose of this disbursement is noted as "*Services as campaign manager*" for the "*General '92*" election. This \$1,000.00 disbursement is dated "12/20/93." [Exhibit H].

11. The total of \$7,000.00 owed and paid to Francis Strickland, for her "[s]ervices as campaign manager," [Exhibits G and H] during the Primary and General Elections of 1992, were required to be noted and reported as "expenditures" during the course of said elections. As stated clearly in the Code of Federal Regulations:

11 CFR §100.8 Expenditure

(a) *The term "expenditure" includes the following payments, gifts or other things of value:*

(1) *A Purchase, payment, distribution, loan (except for a loan made in accordance with 11 CFR 100.8(b)(12)), advance, deposit, or gift of money or anything of value, made by any person for the purpose of influencing any election for Federal office is an expenditure.*

[Emphasis added.]

12. Respondents' actions are in violation of 11 CFR 104.11(a) and (b), in that the debt and obligation to Francis Strickland was not reported during the Primary and General Elections of 1992, when incurred. 11 CFR 104.11 states in pertinent part:

§104.11 Continuous reporting of debts and obligations

(a) Debts and obligations owed by or to a political committee which remain outstanding shall be continuously reported until extinguished. ***.

(b) A debt or obligation, including a loan, written contract, written promise or written agreement to make an expenditure, the amount of which is over \$500 shall be reported as of the date on which the obligation is incurred, except that any obligation incurred for rent, salary or other regularly recurring administrative expense shall not be reported as a debt before the payment due date. ***.

Moreover, the actions of Respondents are in violation of 11 CFR 104.3(a)(4)(d), which states in pertinent part:

(d) Reporting debts and obligations. Each report filed under 11 CFR 104.1 shall, on schedule C or D, as appropriate, disclose the amount and nature of outstanding debts and obligations owed by or to the reporting committee. ***.

13. The actions of Respondents are in violation of 11 CFR 104.13, which requires the services of Frances Strickland as Campaign Manager to be reported as an *in-kind* contribution:

§104.13 Disclosure of receipt and consumption of in-kind contributions

(a)(1) The amount of an in-kind contribution shall be equal to the usual and normal value on the date received. Each in-kind contribution shall be reported

25043631051

as a contribution in accordance with 11 CFR
104.3(a).

14. The actions of Respondents, in making these disbursements to Frances Strickland, operates so as to render said disbursements contributions. The lack of reporting the debt and obligation to Frances Strickland, when incurred during the course of the Primary and General Election of 1992, would have the improper effect of classification of said indebtedness as a non-contribution. 11 CFR §301 states:

(B) The term "contribution" does not include --

(i) the value of services provided without compensation by any individual who volunteers on behalf of a candidate or political committee;

15. However, 11 CFR §301 also further defines "contribution," and accordingly sets forth the violation of Respondents in not reporting the obligation and debt to Frances Strickland, as it was clearly a contribution:

(8)(A) The term "contribution" includes --

(i) any gift, subscription, loan, advance, or deposit of money or anything of value made by any person for the purpose of influencing any election for Federal office;

16. The contribution of Frances Strickland to Respondents, as shown on attached Exhibits G and H, total Seven Thousand Dollars (\$7,000.00). The amount of this contribution is in

violation of 11 CFR §110.1, which states:

§110.1 Contributions by persons other than multicandidate political committees

(b) Contributions to candidates; designations; and redesignations.

(1) No person shall make contributions to any candidate, his or her authorized political committees or agents with respect to any election for Federal office which, in the aggregate, exceed \$1000.

17. Further, Frances Strickland is the spouse of Respondent Ted Strickland, and as such, is prohibited from contributing in excess of \$1,000.00 to her Husband's campaign. The contribution of \$7,000.00 to Respondents results in violation as an excessive contribution and excessive receipt of same. *Advisory Opinion 1976-26; Advisory Opinion 1987-30; 11 CFR §110.1(b)(1).*

18. The actions of the Respondents, in failing to carry and report the debt and obligation to Frances Strickland, as of the time of the Primary and General elections of 1992, violates 11 CFR §110.1(b)(3)(ii), which states in pertinent part:

*(ii) In order to determine whether there are net debts outstanding from a particular election, the treasurer of the candidate's authorized political committee shall calculate net debts outstanding as of the date of the election. ****

As hereinbefore noted, the debt and obligation to Frances Strickland was not reported until well after the Primary and General elections of 1992.

25743631053

FURTHER, AFFIANT SAITH NAUGHT.

Robert T. Bennett

Robert T. Bennett
Chairman, Ohio Republican Party

Sworn to before me, and subscribed in my presence this 3d day of October

1994.

David J. Wilson

Notary Public

My commission expires: _____

DAVID J. WILSON, Notary Public
NOTARY PUBLIC STATE OF OHIO
My commission expires on _____
Expire 12/31/94

25043631054

REPORT OF RECEIPTS AND DISBURSEMENTS

For An Authorized Committee
(Summary Page)

00040892 943092
 WANDA KUHNS
 FOR STRICKLAND FOR CONGRESS
 PO BOX 580 1537 INDIAN HOLLOW
 LUCASVILLE OH 45645

Exhibit A

2. FEC IDENTIFICATION NUMBER

C00265892

3. IS THIS REPORT AN AMENDMENT?

YES NO

4. TYPE OF REPORT

- April 15 Quarterly Report
 July 15 Quarterly Report
 October 15 Quarterly Report
 January 31 Year End Report
 July 31 Mid-Year Report (Non-election Year Only)
- Twelfth day report preceding Primary (Type of Election)
 election on 6/2/92 in the State of OHIO
 Thirtieth day report following the General Election on _____ in the State of _____
 Termination Report

RECEIVED
 MAY 19 1992
BOB TAFT
 SECRETARY OF STATE

This report contains activity for Primary Election General Election Special Election Runoff Election

SUMMARY

	COLUMN A This Period	COLUMN B Calendar Year-to-Date
5. Covering Period <u>4/9/92</u> through <u>5/13/92</u>		
6. Net Contributions (other than loans)		
(a) Total Contributions (other than loans) (from Line 11(e))	4,536.45	4,536.45
(b) Total Contribution Refunds (from Line 20(d))	-0-	-0-
(c) Net Contributions (other than loans) (subtract Line 6(b) from 6(a))	4,536.45	4,536.45
7. Net Operating Expenditures		
(a) Total Operating Expenditures (from Line 17)	16,440.61	16,440.61
(b) Total Offsets to Operating Expenditures (from Line 14)	-0-	-0-
(c) Net Operating Expenditures (subtract Line 7(b) from 7(a))	16,440.61	16,440.61
8. Cash on Hand at Close of Reporting Period (from Line 27)	215.84	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	-0-	
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	12,291.46	

For further information contact:
 Federal Election Commission
 999 E Street, NW
 Washington, DC 20463
 Toll Free 800-424-9530
 Local 202-376-3120

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer
 Wanda Kuhns

Signature of Treasurer

Date
 5/18/92

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

FEC FORM 3

USE FEC MAILING LABEL OR TYPE OR PRINT

25043631055

**DEBTS AND OBLIGATIONS
Excluding Loans**

Name of Committee (in Full)	Outstanding Balance Beginning This Period	Amount Incurred This Period	Payment This Period	Outstanding Balance at Close of This Period
Ted Strickland for Congress				
A. Full Name, Mailing Address and Zip Code of Debtor or Creditor Don Andrews Rt. 2, Box 127 F McDermott, OH 45652	-0-	10.00	-0-	10.00
Nature of Debt (Purpose): Keys for headquarters				
B. Full Name, Mailing Address and Zip Code of Debtor or Creditor Carolyn Andrews Rt. 2, Box 127 F McDermott, OH 45652	-0-	100.16	-0-	100.16
Nature of Debt (Purpose): Printing and copying of campaign material, office supplies				
C. Full Name, Mailing Address and Zip Code of Debtor or Creditor Wanda Kuhns P.O. Box 255 Minford, OH 45653	-0-	61.30	-0-	61.30
Nature of Debt (Purpose): Office supplies, co-ordinator's meeting supplies				
D. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
E. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
F. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
1) SUBTOTALS This Period This Page (optional)				
2) TOTAL This Period (last page this line only)				171.46
3) TOTAL OUTSTANDING LOANS from Schedule C (last page only).				12,120.00
4) ADD 2) and 3) and carry forward to appropriate line of Summary Page (last page only)				12,291.46

25013671056

REPORT OF RECEIPTS AND DISBURSEMENTS

For An Authorized Committee
(Summary Page)

USE FEC MAIL OR TYPE OR PR.

C00265892 OH/06 060892 P 424
 WANDA KUHNS
 TED STRICKLAND FOR CONGRESS
 PO BOX 580 1337 THOMAS HOLLOW
 LUCASVILLE OH 45648

Exhibit B

2. FEC IDENTIFICATION NUMBER

C00265892

3. IS THIS REPORT AN AMENDMENT?

YES NO CORRECTION

4. TYPE OF REPORT

- April 15 Quarterly Report
- July 15 Quarterly Report
- October 15 Quarterly Report
- January 31 Year End Report
- July 31 Mid-Year Report (Non-election Year Only)
- Termination Report

This report contains activity for Primary Election General Election Special Election Runoff Election

SUMMARY

	COLUMN A This Period	COLUMN B Calendar Year-to-Date
5. Covering Period <u>5/14/92</u> through <u>6/30/92</u>		
6. Net Contributions (other than loans)		
(a) Total Contributions (other than loans) (from Line 11(e))	18,551.04	23,087.49
(b) Total Contribution Refunds (from Line 20(d))	-0-	-0-
(c) Net Contributions (other than loans) (subtract Line 6(b) from 6(a))	18,551.04	23,087.49
7. Net Operating Expenditures		
(a) Total Operating Expenditures (from Line 17)	19,016.41	36,503.76
(b) Total Offsets to Operating Expenditures (from Line 14)	-0-	-0-
(c) Net Operating Expenditures (subtract Line 7(b) from 7(a))	19,016.41	36,503.76
8. Cash on Hand at Close of Reporting Period (from Line 27)	4,589.81	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	-0-	
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	18,414.48	

For further information contact:
 Federal Election Commission
 999 E Street, NW
 Washington, DC 20463
 Toll Free 800-424-9530
 Local 202-376-3120

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer

Wanda Kuhns

Signature of Treasurer

Wanda Kuhns

Date

7/13/92

(Corrected 10/19/92 Wanda Kuhns)

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

25043631057

Name of Committee (in Full)	Outstanding Balance Beginning This Period	Amount Incurred This Period	Payment This Period	Outstanding Balance at Close of This Period
Ted Strickland for Congress C00265892				
A. Full Name, Mailing Address and Zip Code of Debtor or Creditor Carolyn Andrews Rt. 2, Box 127F McDermott, OH 45652	100.16	184.21	100.16	184.21
Nature of Debt (Purpose): Office supplies and campaign materials				
B. Full Name, Mailing Address and Zip Code of Debtor or Creditor Don Andrews Rt. 2, Box 127F McDermott, OH 45652	10.00	—	10.00	—
Nature of Debt (Purpose): Keys for headquarters				
C. Full Name, Mailing Address and Zip Code of Debtor or Creditor Wanda Kuhns P. O. Box 255 Minford, OH 45653	61.30	—	61.30	—
Nature of Debt (Purpose): Office supplies & campaign materials				
D. Full Name, Mailing Address and Zip Code of Debtor or Creditor Ohio Power Company Box 24000 Canton, OH 44712	—	127.93	—	127.93
Nature of Debt (Purpose): Electric service				
E. Full Name, Mailing Address and Zip Code of Debtor or Creditor Xerox Corp. 350 So. Northwest Park Ridge, IL 60068	—	96.46	—	96.46
Nature of Debt (Purpose): Ink for copy machine				
F. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
1) SUBTOTALS This Period This Page (optional)				
2) TOTAL This Period (last page this line only)				408.60
3) TOTAL OUTSTANDING LOANS from Schedule C (last page only)				18,006.08
4) ADD 2) and 3) and carry forward to appropriate (line of Summary Page last page only)				18,414.68

05043631058

USE FEC MAILING LABEL OR TYPE OR PRINT

C00265892 /06 082092 P 424
 WANDA KUHN'S
 TED STRICKLAND FOR CONGRESS
 PO BOX 580 1337 THOMAS HOLLOW
 LUCASVILLE OH 45648

Exhibit C

2. FEC IDENTIFICATION NUMBER
 C00265892
 3. IS THIS REPORT AN AMENDMENT?
 YES NO

4. TYPE OF REPORT

April 15 Quarterly Report
 July 15 Quarterly Report
 October 15 Quarterly Report
 January 31 Year End Report
 July 31 Mid-Year Report (Non-election Year Only)
 Termination Report

This report contains activity for
 Primary Election General Election Special Election Runoff Election

SUMMARY

	COLUMN A This Period	COLUMN B Calendar Year-to-Date
5. Covering Period <u>7/1/92</u> through <u>9/30/92</u>		
6. Net Contributions (other than loans)		
(a) Total Contributions (other than loans) (from Line 11(e))	114,694.69	137,782.18
(b) Total Contribution Refunds (from Line 20(d))	508.17	508.17
(c) Net Contributions (other than loans) (subtract Line 6(b) from 6(a))	114,186.52	137,274.01
7. Net Operating Expenditures		
(a) Total Operating Expenditures (from Line 17)	81,456.30	117,960.06
(b) Total Offsets to Operating Expenditures (from Line 14)	132.50	132.50
(c) Net Operating Expenditures (subtract Line 7(b) from 7(a))	81,323.80	117,827.56
8. Cash on Hand at Close of Reporting Period (from Line 27)	37,452.53	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	-0-	
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	32,006.08	

For further information contact:
 Federal Election Commission
 999 E Street, NW
 Washington, DC 20483
 Toll Free 800-424-9530
 Local 202-376-3120

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer
 WANDA KUHN'S

Signature of Treasurer
Wanda Kuhns

Date
 9/14/92

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

25043631059

Information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (in Full)

Ted Strickland for Congress

C00265892

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Bihl's Office Supply 912 Gallia Street Portsmouth, OH 45662	Office supplies Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/11/92	6.36
B. Full Name, Mailing Address and ZIP Code OHILLCO Wellston, Ohio 46692	Parade entry fee Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/11/92	25.00
C. Full Name, Mailing Address and ZIP Code Frances Strickland P.O.Box 580 Lucasville, OH 45648	Reimb. for parade entry fee Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/11/92	25.00
D. Full Name, Mailing Address and ZIP Code Copy-Cat 842 Fourth Street Portsmouth, OH 45662	printing costs Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/14/92	135.87
E. Full Name, Mailing Address and ZIP Code Feldman Group 515 Eleventh Street, SE Washington, DC 20003	conducting poll Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/15/92	3,500.00
F. Full Name, Mailing Address and ZIP Code Austin-Sheinkopf 499 South Capitol St., SW Washington, DC 20003	media consultant Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/15/92	1,500.00
G. Full Name, Mailing Address and ZIP Code Mimi Alschuler 1532 N. Milwaukee, Suite 201 Chicago, IL 60622	Consultant fo fund raising Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/15/92	1,500.00
H. Full Name, Mailing Address and ZIP Code George Rakis #9 Kerwood Court Silver Spring, MD 20904	Press consultant Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/15/92	1,000.00
I. Full Name, Mailing Address and ZIP Code Group Platinum 120 Webster St., Suite 328 Louisville, KY 40269	campaign materials Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/15/92	333.72
SUBTOTAL of Disbursements This Page (optional)			8,025.95
TOTAL This Period (last page this line number only)			

05043631060

USE FEC MAILING LABEL
OR
TYPE OR PRINT

1 C 2 3	C00265892 092192 WANDA KUHNS TED STRICKLAND FOR CONGRESS PO BOX 580 1337 THOMAS HOLLOW LUCASVILLE OH 45648	Exhibit D 2. FEC IDENTIFICATION NUMBER C0265892 3. IS THIS REPORT AN AMENDMENT? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO
------------------	--	---

4. TYPE OF REPORT

<input type="checkbox"/> April 15 Quarterly Report	<input checked="" type="checkbox"/> Twelfth day report preceding <u>General</u> (Type of Election)
<input type="checkbox"/> July 15 Quarterly Report	election on <u>11/3/92</u> in the State of <u>OHIO</u>
<input type="checkbox"/> October 15 Quarterly Report	<input type="checkbox"/> Thirtieth day report following the General Election on _____ in the State of _____
<input type="checkbox"/> January 31 Year End Report	<input type="checkbox"/> Termination Report
<input type="checkbox"/> July 31 Mid-Year Report (Non-election Year Only)	

This report contains activity for Primary Election General Election Special Election Runoff Election

SUMMARY

	COLUMN A This Period	COLUMN B Calendar Year-to-Date
5. Covering Period <u>10/1/92</u> through <u>10/14/92</u>		
6. Net Contributions (other than loans)		
(a) Total Contributions (other than loans) (from Line 11(e))	13,385.41	151,167.59
(b) Total Contribution Refunds (from Line 20(d))	-0-	508.17
(c) Net Contributions (other than loans) (subtract Line 6(b) from 6(a))	13,385.41	150,659.42
7. Net Operating Expenditures		
(a) Total Operating Expenditures (from Line 17)	10,769.36	128,729.62
(b) Total Offsets to Operating Expenditures (from Line 14)	-0-	132.50
(c) Net Operating Expenditures (subtract Line 7(b) from 7(a))	10,769.36	128,596.92
8. Cash on hand at Close of Reporting Period (from Line 27)	40,005.20	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)		
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	32,006.08	

For further information contact:
Federal Election Commis
990 E Street, NW
Washington, DC 20463
Toll Free 800-424-9630
Local 202-376-3120

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete

Type or Print Name of Treasurer

Wanda Kuhns

Signature of Treasurer

Wanda Kuhns

Date

10/19/92

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

FEC FORM

25043631061

Excluding Loans

Name of Committee (in Full) C00265892 Ted Strickland for Congress	Outstanding Balance Beginning This Period	Amount Incurred This Period	Payment This Period	Outstanding Balance at Close of This Period
A. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
B. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
C. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
D. Full Name, Mailing Address and Zip Code of Debtor or Creditor Mimi Alschuler 1532 N. Milwaukee Ave. Chicago, IL 60622	-----	10,000.00	4,000.00	6,000.00
Nature of Debt (Purpose): Consultant for Fund Raising				
E. Full Name, Mailing Address and Zip Code of Debtor or Creditor Austin-Sheinkopf 379 W. Broadway, Suite 305 New York, NY 10012	-----	10,000.00	4,000.00	6,000.00
Nature of Debt (Purpose): Media Consultant				
F. Full Name, Mailing Address and Zip Code of Debtor or Creditor George Rakis #9 Kerwood Court Silver Spring, MD 20904	-----	4,000.00	2,000.00	2,000.00
Nature of Debt (Purpose): Press Consultant				
1) SUBTOTALS This Period This Page (optional)				
2) TOTAL This Period (last page this line only)				16,000.00
3) TOTAL OUTSTANDING LOANS from Schedule C (last page only)				18,006.08
4) ADD 2) and 3) and carry forward to appropriate line of Summary Page (last page only)				

25043631062

Exhibit E

USE FEC MAILING LABEL
OR
TYPE OR PRINT

1. **C00265892** **102192**
WANDA KUHNS
TED STRICKLAND FOR CONGRESS
PO BOX 580 1337 THOMAS HOLLOW
LUCASVILLE OH 45648

2. FEC IDENTIFICATION NUMBER
C00265892

3. IS THIS REPORT AN AMENDMENT?
 YES NO

4. TYPE OF REPORT

April 15 Quarterly Report

July 15 Quarterly Report

October 15 Quarterly Report

January 31 Year End Report

July 31 Mid-Year Report (Non-election Year Only)

Twelfth day report preceding _____ (Type of Election) election on _____ in the State of _____

Thirtieth day report following the General Election on 11/3/92 in the State of OHIO

Termination Report

This report contains activity for Primary Election General Election Special Election Runoff Election

SUMMARY

5. Covering Period	COLUMN A This Period	COLUMN B Calendar Year-to-Date
10/15/92 through 11/23/92		
6. Net Contributions (other than loans)		
(a) Total Contributions (other than loans) (from Line 11(e))	60,463.94	211,631.53
(b) Total Contribution Refunds (from Line 20(d))	15.00	523.17
(c) Net Contributions (other than loans) (subtract Line 6(b) from 6(a))	60,448.94	211,108.36
7. Net Operating Expenditures		
(a) Total Operating Expenditures (from Line 17)	102,956.28	231,039.08
(b) Total Offsets to Operating Expenditures (from Line 14)	40.99	173.49
(c) Net Operating Expenditures (subtract Line 7(b) from 7(a))	102,915.29	230,865.59
8. Cash on Hand at Close of Reporting Period (from Line 27)	248.85	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	-0-	
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	42,203.01	

For further information contact:
 Federal Election Commission
 999 E Street, NW
 Washington, DC 20463
 Toll Free 800-424-9630
 Local 202-376-3120

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer

Wanda Kuhns

Signature of Treasurer

Wanda Kuhns

Date

12/3/92

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

FEC FORM

25043631063

Name of Committee (in Full) C00265892 Ted Strickland for Congress	Outstanding Balance Beginning This Period	Amount Incurred This Period	Payment This Period	Outstanding Balance at Close of This Period
A. Full Name, Mailing Address and Zip Code of Debtor or Creditor Mimi Alschuler (Q & A Partners) 1532 No. Milwaukee Avenue Chicago, IL 60622	3,000.00	—	—	3,000.00
Nature of Debt (Purpose): Consultant for Fund Raising				
B. Full Name, Mailing Address and Zip Code of Debtor or Creditor Austin-Sheinkopf 379 W. Broadway, Suite 305 New York, NY 10012	3,000.00	—	—	3,000.00
Nature of Debt (Purpose): Media Consultant				
C. Full Name, Mailing Address and Zip Code of Debtor or Creditor George Rakis #9 Kervood Court Silver Spring, MD 20904	2,000.00	—	—	2,000.00
Nature of Debt (Purpose):				
D. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
E. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
F. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
1) SUBTOTALS This Period This Page (optional)				
2) TOTAL This Period (last page this line only)				8,000.00
3) TOTAL OUTSTANDING LOANS from Schedule C (last page only)				18,006.08
4) ADD 2) and 3) and carry forward to appropriate line of Summary Page (last page only)				26,006.08

25043631064

REPORT OF RECEIPTS AND DISBURSEMENTS

For An Authorized Committee
(Summary Page)

USE FEC MAILING LABEL OR TYPE OR PRINT

1. C00265892 OH/06 010893 P 443
 WANDA KUHNS
 TED STRICKLAND FOR CONGRESS
 PO BOX 580 1337 THOMAS HOLLOW
 LUCASVILLE OH 45648

Exhibit F

2. FEC IDENTIFICATION NUMBER
 C00265892

3. IS THIS REPORT AN AMENDMENT?
 YES NO

4. TYPE OF REPORT

April 15 Quarterly Report Twelfth day report preceding _____ (Type of Election) _____ in the State of _____

July 15 Quarterly Report election on _____ in the State of _____

October 15 Quarterly Report Thirtieth day report following the General Election on _____ in the State of _____

January 31 Year End Report _____ in the State of _____

July 31 Mid-Year Report (Non-election Year Only) Termination Report

This report contains activity for Primary Election General Election Special Election Runoff Election

SUMMARY

5. Covering Period <u>11/24/92</u> through <u>12/31/92</u>	COLUMN A This Period	COLUMN B Calendar Year-to-Date
6. Net Contributions (other than loans)		
(a) Total Contributions (other than loans) (from Line 11(e))	7,832.00	219,463.53
(b) Total Contribution Refunds (from Line 20(d))	.00	523.17
(c) Net Contributions (other than loans) (subtract Line 6(b) from 6(a))	7,832.00	218,940.36
7. Net Operating Expenditures		
(a) Total Operating Expenditures (from Line 17)	2,522.68	233,561.76
(b) Total Offsets to Operating Expenditures (from Line 14)	.00	173.49
(c) Net Operating Expenditures (subtract Line 7(b) from 7(a))	2,522.68	233,388.27
8. Cash on Hand at Close of Reporting Period (from Line 27)	3,308.17	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	.00	
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	40,756.08	

For further information contact:
 Federal Election Commis:
 999 E Street, NW
 Washington, DC 20463
 Toll Free 800-424-9530
 Local 202-376-3120

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer: Wanda Kuhns

Signature of Treasurer: *Wanda Kuhns* Date: 1/30/93

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g

FEC FORM

25043631065

Name of Committee (in Full)	Outstanding Balance Beginning This Period	Amount Incurred This Period	Payment This Period	Outstanding Balance at Close of This Period
Ted Strickland for Congress C00265892				
A. Full Name, Mailing Address and Zip Code of Debtor or Creditor Mimi Alschuler(Q & A Partners) 1532 N.Milwaukee Avenue Chicago, IL 60622	6,500.00	1,500.00	—	8,000.00
Nature of Debt (Purpose): Consultant for fund raising				
B. Full Name, Mailing Address and Zip Code of Debtor or Creditor Austin-Sheinkopf 379 W. Broadway, Suite 305 New York, NY 10012	8,000.00	—	—	8,000.00
Nature of Debt (Purpose): Media Consultants				
C. Full Name, Mailing Address and Zip Code of Debtor or Creditor Carolyn Andrews Route 2, Box 127F McDermott, OH 45652	177.66	—	177.66	—
Nature of Debt (Purpose): office supplies and phone calls				
D. Full Name, Mailing Address and Zip Code of Debtor or Creditor Judy Zudak 2 Monticello Drive, #205 Athens, OH 45701	150.00	—	150.00	—
Nature of Debt (Purpose): Postage				
E. Full Name, Mailing Address and Zip Code of Debtor or Creditor Terry Phillips 350 West Water Street Chillicothe, OH 45601	45.00	—	45.00	—
Nature of Debt (Purpose): Postage				
F. Full Name, Mailing Address and Zip Code of Debtor or Creditor Binl Office Supply 912 Gallia Street Portsmouth, OH 45662	47.44	—	47.44	—
Nature of Debt (Purpose): office supplies				
1) SUBTOTALS This Period This Page (optional)				16,000.00
2) TOTAL This Period (last page this line only)				
3) TOTAL OUTSTANDING LOANS from Schedule C (last page only)				
4) ADD 2) and 3) and carry forward to appropriate line of Summary Page (last page only)				

25043631066

REPORT OF RECEIPTS AND DISBURSEMENTS

For An Authorized Committee
(Summary Page)

USE FEC MAILING LABEL
OR
TYPE OR PRINT

Exhibit G

1. NAME OF COMMITTEE (in full) TED STRICKLAND FOR CONGRESS		2. FEC IDENTIFICATION NUMBER C00265892
ADDRESS (number and street) <input type="checkbox"/> Check if different than previously reported. P.O. BOX 580 1337 THOMAS HOLLOW		3. IS THIS REPORT AN AMENDMENT? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO
CITY, STATE and ZIP CODE LUCASVILLE, OHIO 45648	STATE/DISTRICT OH/06	

4. TYPE OF REPORT

<input type="checkbox"/> April 15 Quarterly Report <input type="checkbox"/> July 15 Quarterly Report <input type="checkbox"/> October 15 Quarterly Report <input type="checkbox"/> January 31 Year End Report <input type="checkbox"/> July 31 Mid-Year Report (Non-election Year Only)	<input type="checkbox"/> Twelfth day report preceding _____ (Type of Election) election on _____ in the State of _____ <input type="checkbox"/> Thirtieth day report following the General Election on _____ in the State of _____ <input type="checkbox"/> Termination Report
---	--

This report contains activity for: Primary Election **92894** General Election Special Election Runoff Election

SUMMARY

5. Covering Period	COLUMN A This Period	COLUMN B Calendar Year-to-Date
1/1/93 through 6/30/93		
6. Net Contributions (other than loans)		
(a) Total Contributions (other than loans) (from Line 11(e))	47,095.00	47,095.00
(b) Total Contribution Refunds (from Line 20(d))		
(c) Net Contributions (other than loans) (subtract Line 6(b) from 6(a))	47,095.00	47,095.00
7. Net Operating Expenditures		
(a) Total Operating Expenditures (from Line 17)	23,663.13	23,663.13
(b) Total Offsets to Operating Expenditures (from Line 14)	.19	.19
(c) Net Operating Expenditures (subtract Line 7(b) from 7(a))	23,662.94	23,662.94
8. Cash on Hand at Close of Reporting Period (from Line 27)	15,740.23	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	168.00	For further information contact: Federal Election Commis 988 E Street, NW Washington, DC 20463 Toll Free 800-424-9530 Local 202-376-3120
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	11,756.08	

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer: **WANDA KUENS**

Signature of Treasurer: *Wanda Kuens* Date: **7/30/93**

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

25943631067

Operating

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of collecting contributions or for similar purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (in Full)

Ted Strickland for Congress C00265892

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Per
Xerox Corporation P. O. Box 5990 Carol Stream, IL 60197	Payment on copier Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	6/8/93	101.67
B. Full Name, Mailing Address and ZIP Code Postmaster Lucasville, OH 45643	Purpose of Disbursement Postage for thank-yous Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	6/18/93	207.06
C. Full Name, Mailing Address and ZIP Code Erickson & Company 216 Seventh Street, SE Washington, DC 20003	Purpose of Disbursement Reimb. for postage Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify) 94 primary	6/18/93	290.00
D. Full Name, Mailing Address and ZIP Code Bihl's Office Supplies 912 Gallia Street Potsmouth, OH 45662	Purpose of Disbursement Office supplies Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	6/24/93	3.06
E. Full Name, Mailing Address and ZIP Code Ohio Democratic Victory Fund P. O. Box 29244 Columbus, Ohio 43229-0244	Purpose of Disbursement Party Dues Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify) 94 primary	6/28/93	100.00
F. Full Name, Mailing Address and ZIP Code Frances Strickland P.O.Box 580 Lucasville, OH 45643	Purpose of Disbursement Services as campaign manager Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	6/29/93	2,000.00
G. Full Name, Mailing Address and ZIP Code David Andrukitis, Inc. Room WA29 Rayburn Building Washington, DC 20515	Purpose of Disbursement Printing of invitations for fund raiser Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify) 94 primary	6/29/93	409.00
H. Full Name, Mailing Address and ZIP Code DSG Campaign Fund 430 South Capitol Street Washington, DC 20003	Purpose of Disbursement In kind expenditure for research Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	6/17/93	300.00
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Date (month, day, year)	Amount of Each Disbursement This Per

SUBTOTAL of Disbursements This Page (optional)	3,410.79
TOTAL This Period (last page this line number only)	23,663.13

25043631068

REPORT OF RECEIPTS AND DISBURSEMENTS

For An Authorized Committee
(Summary Page)

Exhibit H

USE FEC MAILING LABEL OR TYPE OR PRINT

1. C00265892 OH/06 120293 P 443
 WANDA KUHNS
 TED STRICKLAND FOR CONGRESS
 PG BOX 530 1337 THOMAS HOLLOW
 LUCASVILLE OH 45548

2. FEC IDENTIFICATION NUMBER
 C00265892

3. IS THIS REPORT AN AMENDMENT?
 YES NO

4. TYPE OF REPORT

April 15 Quarterly Report Twelfth day report preceding _____ (Type of Election)
 election on _____ in the State of _____

July 15 Quarterly Report

October 15 Quarterly Report Thirtieth day report following the General Election on _____
 in the State of _____

January 31 Year End Report _____ in the State of _____

July 31 Mid-Year Report (Non-election Year Only) Termination Report

This report contains activity for Primary Election 1994 General Election '92 Special Election Runoff Election

SUMMARY

5. Covering Period <u>7/1/93</u> through <u>12/31/93</u>	COLUMN A This Period	COLUMN B Calendar Year-to-Date
6. Net Contributions (other than loans)		
(a) Total Contributions (other than loans) (from Line 11(e))	82,966.52	130,061.52
(b) Total Contribution Refunds (from Line 20(d))	40.00	40.00
(c) Net Contributions (other than loans) (subtract Line 6(b) from 6(a))	82,926.52	130,021.52
7. Net Operating Expenditures		
(a) Total Operating Expenditures (from Line 17)	9,061.30	32,724.43
(b) Total Offsets to Operating Expenditures (from Line 14)	168.51	168.70
(c) Net Operating Expenditures (subtract Line 7(b) from 7(a))	8,892.79	32,555.73
8. Cash on Hand at Close of Reporting Period (from Line 27)	83,017.88	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)		For further information contact: Federal Election Commission 999 E Street, NW Washington, DC 20463 Toll Free 800-424-9530 Local 202-376-3120
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)		

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer
Wanda Kuhns

Signature of Treasurer Wanda Kuhns Date 1/30/94

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

25043631069

Operating Expenditures

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (in Full)

TED STRICKLAND FOR CONGRESS

C00265892

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Frances Strickland P. O. Box 580 Lucasville, OH 45648	Services as Campaign Manager Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) '92	9/23/93	1,000.00
Joe Cole 260 East North Street Hillsboro, OH 45133	Fund raiser dinner expense Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) '92	10/28/93	350.00
Frances Strickland P. O. Box 580 Lucasville, OH 45648	Services as Campaign Manager Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) '92	12/20/93	1,000.00
Frances Strickland P. O. Box 580 Lucasville, OH 45648	Services as Campaign Manager Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify) '92	9/23/93	2,000.00
Frances Strickland P. O. Box 580 Lucasville, OH 45648	Services as Campaign Manager Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify) '92	12/20/93	1,000.00
Tribune Printing 77 West Washington St. Nelsonville, OH 45764	Printing of tickets for fund raiser Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) '94	7/13/93	47.70
Xerox Corp. P. O. Box 5990 No. Suburban, IL 60197	Purchase of copier Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) '94	7/27/93	101.67
National Democrat Club 30 Ivy Street, SE Washington, D.C. 20003	Dinner expense for fund raiser Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) '94	7/27/93	979.16
Postmaster 610 Gay Street Portsmouth, OH 45662	Postage expenses Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) '94	7/31/93	4.88

SUBTOTAL of Disbursements This Page (optional)

6,483.41

TOTAL This Period (last page this line number only)

25043631070

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 7, 1994

Robert T. Bennett, Chairman
Ohio Republican Party
172 East State Street
Columbus, OH 43215

RE: MUR 4073

Dear Mr. Bennett:

This letter acknowledges receipt on October 4, 1994, of your complaint 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 4073. 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

25043631071

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 7, 1994

Wanda Kuhns, Treasurer
Ted Strickland for Congress
P.O. Box 580
1337 Thomas Hollow
Lucasville, OH 45648

RE: MUR 4073

Dear Ms. Kuhns:

The Federal Election Commission received a complaint which indicates that Ted Strickland for Congress ("Committee") and you, as treasurer, may have violated the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 4073. 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.

25043631072

Wanda Kuhns, Treasurer
Ted Strickland for Congress
Page Two

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

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Enclosures

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

25043631073

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 7, 1994

Representative Ted Strickland
P.O. Box 580
1337 Thomas Hollow
Lucasville, OH 45648

RE: MUR 4073

Dear Mr. Strickland:

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 4073. 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.

25043631074

Representative Ted Strickland
Page Two

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

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Enclosures

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

25043631075

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 7, 1994

Frances Strickland
P.O. Box 580
1337 Thomas Hollow
Lucasville, OH 45648

RE: MUR 4073

Dear Ms. Strickland:

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 4073. 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.

25043631076

Frances Strickland
Page Two

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

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Enclosures

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

25043631077

Ted Strickland
CONGRESS ★ 6TH DISTRICT
P.O. Box 580, Lucasville, OH 45648
614-249-3770

October 21, 1994

General Counsel's Office
Federal Election Commission
999 E Street, NW
Washington, D.C. 20463

Re: MUR 4073

Dear Sir:

We believe the attached affidavit will show there was no violation of the Federal Election Campaign Act of 1971, as amended.

Instead, every effort was made to construct the type of agreement that precluded the need to forgive campaign debt because the funds were not available to pay by simply not incurring the debt until such time as the funds became available.

We understand such a "debt forgiveness" clause has now been proposed. Had that option been available in 1992, there would have been no need for the type of agreement the campaign established with Frances Strickland.

Sincerely,

Ted Strickland

Ted Strickland
Member of Congress

Wanda Kuhns

Wanda Kuhns
Ted Strickland for Congress
Campaign Treasurer

FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
RECEIVED
OCT 27 2 35 PM '94
OCT 28 9 41 AM '94

25043631078

AFFIDAVIT Re: MUR 4073

Ted Strickland and Ted Strickland for Congress, Wanda Kuhns, Campaign Treasurer, being first duly sworn, state and aver that the following statements, based on personal knowledge and information, are true:

On April 28, 1992, Frances Strickland entered into an agreement with the Ted Strickland for Congress campaign committee for her services as campaign manager. The agreement states she will be paid only if the candidate wins the General election and then, only if the money becomes available. See (Exhibit A). The agreement was set up in this manner so, in the event the candidate did not win the election or money did not become available, there would be no personal outstanding campaign debt with which to contend. We also wished to avoid the possibility of violating FEC regulations by having outstanding debt which could be considered excess contributions if we were unable to pay it.

If there is any question as to whether or not Frances Strickland actually provided services to the campaign, witnesses can be provided to attest to the fact.

Based on this agreement, it is our contention the amounts paid to Frances Strickland became a debt only after we were assured the funds were available to discharge all other debt and our "Report of Receipts and Disbursements" were properly filed.

In accordance with the statements above, we wish to make the following responses to Mr. Bennett's allegations--

1. Item 11 of the affidavit states the total of \$7,000.00 paid to Frances Strickland for her services as campaign manager were required to be noted and reported as expenditures during the course of the 1992 Primary and General Elections.

The fact is, the expenditures were not made "during the course" of said elections, did not become a debt until after the General elections, and then only when we were assured the funds were available.

2. Item 12 of the affidavit states we are in violation of 11CFR104.11(a), (b), and (d), in that the debt to Frances Strickland was not reported when incurred.

Based on the aforementioned agreement, (Exhibit A), the \$7,000.00 paid to Frances Strickland in 1993 did not become a debt until the provisions of the agreement were met. The candidate had to win the General Election and the money had to be available. If the money had not become available, there would have been nothing due Frances Strickland. In our estimation, the debt to Frances Strickland was reported when incurred.

95043631079

3. Items 13 through 15 of the affidavit state we are in violation of 11CFR104.13 requiring the services of Frances Strickland to be reported as "in-kind" contributions.

Until such time as the provisions of the agreement were met, the services of Frances Strickland were made on a volunteer basis. 11CFR301 (B)(i) states:

(B) The term "contribution" does not include--

(i) the value of services provided without compensation by any individual who volunteers on behalf of a candidate or political committee;

Quoting from the 1993 FEC Campaign Guide, Chapter 6, Section 3, Volunteer Activity:

Personal Services

An individual may volunteer personal services to a campaign without making a contribution as long as the individual is not compensated by anyone for the services..... Volunteer activity is not reportable.

We contend the services of Frances Strickland were on a strictly volunteer basis until the terms of the agreement were met and, therefore, could not be reported as "in-kind" contributions. At the time of the services, they were provided with no guarantee that payment would ever be made.

4. Items 16 and 17 of the affidavit provide, based on the complainant's assumptions in items 13 through 15, Frances Strickland made excess contributions to the Campaign totaling \$7,000.00.

It is precisely because of the concern of excess contributions in the event of the campaign's inability to pay the \$7,000.00 fee that Frances Strickland insisted on the provisions as stated in the agreement. Therefore, we contend that Frances Strickland did not make excess contributions and that her service was volunteer activity as described in the FEC Campaign Guide, Chapter 6, Section 3, until such time as the terms of the agreement (Exhibit A) were met.

25043631080

5. Item 18 of the affidavit states we violated 11CFR110(b)(3)(ii) by failing to carry and report the debt and obligation to Frances Strickland, as of the time of the Primary and General elections of 1992.

Again, based on the provisions of the agreement, (Exhibit A), there was no debt or obligation outstanding at the time of either the Primary or General Elections of 1992. There was no debt unless and until the funds became available. The second term of the agreement was met in 1993 when it became apparent the other debts of the campaign could be paid and the funds became available to pay Frances Strickland. The terms of the agreement were met and Frances Strickland was subsequently paid the \$7,000.00 due her as campaign manager.

Ted Strickland
Ted Strickland

Wanda Kuhns
Wanda Kuhns, Campaign Treasurer
Ted Strickland for Congress

Sworn to before me, and subscribed in my presence this 25th day of October, 1994.

Patricia J. Lambert
Notary Public
My commission expires: July 15, 1996

25043631081

EXHIBIT A

The Ted Strickland for Congress Campaign Committee and Frances Strickland hereby enter into the following contractual agreement.

1. Frances Strickland will serve as the campaign manager for the duration of the campaign at no charge to the campaign. Her duties shall include overseeing all phases of the campaign, writing or approving press releases, consulting with media and fund raising consultants, speaking for the candidate when necessary, and other other duties as may become necessary.

2. If the candidate wins the General election and if the funds are available, Frances Strickland shall be paid the sum of Seven Thousand Dollars (\$7,000.00) for her services.

This agreement is entered into this 28th day of April, 1992.

Frances Strickland

Wanda Kuhns, Campaign Treasurer

25043631082

STATEMENT OF DESIGNATION OF COUNSEL

MUR 4073

NAME OF COUNSEL: Judy Corley

ADDRESS: Democratic Congressional Campaign Committee
430 South Capitol Street
Washington, DC 20003
TELEPHONE: 202-434-1622

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

4/24/94
Date

Ted Strickland
Signature

RESPONDENT'S NAME: Ted Strickland and
Ted Strickland for Congress

ADDRESS: P. O. Box 580
1337 Thomas Hollow Road
Lucasville, OH 45648

HOME PHONE: _____

BUSINESS PHONE: 614-353-5171

25943631083

RECEIVED
FEDERAL ELECTION
COMMISSION
WASHINGTON, D.C. 20541

BEFORE THE FEDERAL ELECTION COMMISSION NOV 1995

SENSITIVE

In the Matter of

)
) Enforcement Priority
)

GENERAL COUNSEL'S MONTHLY REPORT

I. INTRODUCTION

This report is the General Counsel's Monthly 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 22 cases which do not warrant further pursuit relative to the other pending cases.¹ A short description of

1. These matters are: PM 305; MUR 3976; MUR 4023; MUR 4026; MUR 4031; MUR 4032; MUR 4036; MUR 4050; MUR 4051; MUR 4052; MUR 4055; MUR 4056; MUR 4058; MUR 4063; MUR 4068; MUR 4072; MUR 4073; MUR 4075; MUR 4078; MUR 4081; MUR 4082; and MUR 4083.

25043631064

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 1-22. For the Commission's convenience, the responses to the complaints for the externally-generated matters and the referral for the internally-generated matter are available in the Commission Secretary's office.

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 9 cases that have remained inactive and assigned to the Central Enforcement Docket for one year and which it believes do not warrant further investment of significant Commission resources.² Since the recommendation not to pursue the identified cases is based on staleness, this Office has not prepared separate narratives for these cases. However, for the Commission's convenience, the responses to the complaints for the externally-generated matters and the referrals for the internally-generated matters are also available in the

2. These matters are: MUR 3828; MUR 3829; RAD 93L-73; RAD 93L-75; RAD 93L-78; RAD 93L-83; RAD 93L-84; RAD 93L-88; and RAD 93L-91.

25743631085

Commission Secretary's office.

This Office recommends that the Commission exercise its prosecutorial discretion and no longer pursue the cases listed below effective February 21, 1995. By closing the cases effective February 21, 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 for these cases.

III. RECOMMENDATIONS

A. Decline to open a MUR and close the file effective February 21, 1995 in the following matters:

- 1) RAD 93L-73
- 2) RAD 93L-75
- 3) RAD 93L-78
- 4) RAD 93L-83
- 5) RAD 93L-84
- 6) RAD 93L-88
- 7) RAD 93L-91

B. Decline to open a MUR, close the file effective February 21, 1995 and approve the appropriate letter in PM 305.

25043631086

C. Take no action, close the file effective February 21, 1995, and approve the appropriate letter in the following matters:

- 1) MUR 3828
- 2) MUR 3829
- 3) MUR 3976
- 4) MUR 4023
- 5) MUR 4026
- 6) MUR 4031
- 7) MUR 4032
- 8) MUR 4036
- 9) MUR 4050
- 10) MUR 4051
- 11) MUR 4052
- 12) MUR 4055
- 13) MUR 4056
- 14) MUR 4058
- 15) MUR 4063
- 16) MUR 4068
- 17) MUR 4072
- 18) MUR 4073
- 19) MUR 4075
- 20) MUR 4078
- 21) MUR 4081
- 22) MUR 4082
- 23) MUR 4083

25943631087
Date

2/13/95

Lawrence M. Noble
General Counsel

Federal Election Commission
Certification: Enforcement Priority
February 16, 1995

Page 2

- 4) MUR 4050
- 5) MUR 4051
- 6) MUR 4052
- 7) MUR 4055
- 8) MUR 4063
- 9) MUR 4072
- 10) MUR 4073
- 11) MUR 4075
- 12) MUR 4078
- 13) MUR 4081
- 14) MUR 4082
- 15) MUR 3976

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

Attest:

2-21-95
Date

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

25043631089

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

February 27, 1995

Robert T. Bennett, Chairman
Ohio Republican Party
172 East State Street
Columbus, OH 43215

RE: MUR 4073

Dear Mr. Bennett:

On October 4, 1994, the Federal Election Commission received your complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act").

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against Representative Ted Strickland, Frances Strickland, and Ted Strickland for Congress and Wanda Kuhns, as treasurer. See attached narrative. Accordingly, the Commission closed its file in this matter on February 21, 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

Mary L. Taksar
Attorney

Attachment
Narrative

25043631090

MUR 4073

TED STRICKLAND FOR CONGRESS

The Ohio Republican Party filed a complaint alleging that the Ted Strickland for Congress Committee failed to timely report \$7,000 in expenses incurred and debts owed to Frances Strickland, the candidate's wife, for services as campaign manager in the 1992 primary and general elections. The complaint indicates that the Committee's 1993 July and 1994 January Reports disclose a \$7,000 disbursement to Frances Strickland for services as campaign manager during 1992. The complaint further alleges that as a result of this situation, Frances Strickland made \$6,000 in excessive contributions to the Committee.

In response to the complaint, the Committee states that it made an agreement with Frances Strickland that she would not be paid for her services as campaign manager unless the candidate won the general election and money was available to compensate her. The Committee states that it set up the agreement in order to ensure that it would not violate FECA by having outstanding debt that could be considered an excessive contribution. According to the Committee, the \$7,000 paid to Frances Strickland did not become a debt until the provisions of the agreement were met and the Committee reported the debt when it was incurred. The Committee attached a copy of the agreement with Frances Strickland to its response.

This matter involves less significant issues relative to other matters pending before the Commission, a limited amount of money, and there appears to be no serious intent to violate FECA.

25043631091

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

February 27, 1995

Wanda Kuhns, Treasurer
Ted Strickland for Congress
P.O. Box 580
1337 Thomas Hollow
Lucasville, OH 45648

RE: MUR 4073

Dear Ms. Kuhns:

On October 7, 1994, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against Ted Strickland for Congress and you, as treasurer. See attached narrative. Accordingly, the Commission closed its file in this matter on February 21, 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 the Central Enforcement Docket at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

Attachment
Narrative

25043631092

MUR 4073
TED STRICKLAND FOR CONGRESS

The Ohio Republican Party filed a complaint alleging that the Ted Strickland for Congress Committee failed to timely report \$7,000 in expenses incurred and debts owed to Frances Strickland, the candidate's wife, for services as campaign manager in the 1992 primary and general elections. The complaint indicates that the Committee's 1993 July and 1994 January Reports disclose a \$7,000 disbursement to Frances Strickland for services as campaign manager during 1992. The complaint further alleges that as a result of this situation, Frances Strickland made \$6,000 in excessive contributions to the Committee.

In response to the complaint, the Committee states that it made an agreement with Frances Strickland that she would not be paid for her services as campaign manager unless the candidate won the general election and money was available to compensate her. The Committee states that it set up the agreement in order to ensure that it would not violate FECA by having outstanding debt that could be considered an excessive contribution. According to the Committee, the \$7,000 paid to Frances Strickland did not become a debt until the provisions of the agreement were met and the Committee reported the debt when it was incurred. The Committee attached a copy of the agreement with Frances Strickland to its response.

This matter involves less significant issues relative to other matters pending before the Commission, a limited amount of money, and there appears to be no serious intent to violate FECA.

25043631093

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20461

February 27, 1995

The Honorable Ted Strickland
P.O. Box 580
1337 Thomas Hollow
Lucasville, OH 45648

RE: MUR 4073

Dear Mr. Strickland:

On October 7, 1994, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against you. See attached narrative. Accordingly, the Commission closed its file in this matter on February 21, 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 the Central Enforcement Docket at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

Attachment
Narrative

25043631094

MUR 4073

TED STRICKLAND FOR CONGRESS

The Ohio Republican Party filed a complaint alleging that the Ted Strickland for Congress Committee failed to timely report \$7,000 in expenses incurred and debts owed to Frances Strickland, the candidate's wife, for services as campaign manager in the 1992 primary and general elections. The complaint indicates that the Committee's 1993 July and 1994 January Reports disclose a \$7,000 disbursement to Frances Strickland for services as campaign manager during 1992. The complaint further alleges that as a result of this situation, Frances Strickland made \$6,000 in excessive contributions to the Committee.

In response to the complaint, the Committee states that it made an agreement with Frances Strickland that she would not be paid for her services as campaign manager unless the candidate won the general election and money was available to compensate her. The Committee states that it set up the agreement in order to ensure that it would not violate FECA by having outstanding debt that could be considered an excessive contribution. According to the Committee, the \$7,000 paid to Frances Strickland did not become a debt until the provisions of the agreement were met and the Committee reported the debt when it was incurred. The Committee attached a copy of the agreement with Frances Strickland to its response.

This matter involves less significant issues relative to other matters pending before the Commission, a limited amount of money, and there appears to be no serious intent to violate FECA.

25043631095

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

February 27, 1995

Frances Strickland
P.O. Box 580
1337 Thomas Hollow
Lucasville, OH 45648

RE: MUR 4073

Dear Ms. Strickland:

On October 7, 1994, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against you. See attached narrative. Accordingly, the Commission closed its file in this matter on February 21, 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 the Central Enforcement Docket at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

Attachment
Narrative

25043631096

MUR 4073

TED STRICKLAND FOR CONGRESS

The Ohio Republican Party filed a complaint alleging that the Ted Strickland for Congress Committee failed to timely report \$7,000 in expenses incurred and debts owed to Frances Strickland, the candidate's wife, for services as campaign manager in the 1992 primary and general elections. The complaint indicates that the Committee's 1993 July and 1994 January Reports disclose a \$7,000 disbursement to Frances Strickland for services as campaign manager during 1992. The complaint further alleges that as a result of this situation, Frances Strickland made \$6,000 in excessive contributions to the Committee.

In response to the complaint, the Committee states that it made an agreement with Frances Strickland that she would not be paid for her services as campaign manager unless the candidate won the general election and money was available to compensate her. The Committee states that it set up the agreement in order to ensure that it would not violate FECA by having outstanding debt that could be considered an excessive contribution. According to the Committee, the \$7,000 paid to Frances Strickland did not become a debt until the provisions of the agreement were met and the Committee reported the debt when it was incurred. The Committee attached a copy of the agreement with Frances Strickland to its response.

This matter involves less significant issues relative to other matters pending before the Commission, a limited amount of money, and there appears to be no serious intent to violate FECA.

25043631097

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 4073

DATE FILMED 3-7-8 CAMERA NO. 2

CAMERAMAN JM II

25043631098