


FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 4292

DATE FILMED 11-9-96 CAMERA NO. 2

CAMERAMAN JmH

96043745400

RECEIVED
FEDERAL ELECTION
COMMISSION
SECRETARIAT 1-6-96

MUR 9292
SENSITIVE

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

JAN 22 11 47 AM '96

JAN 16 3 37 PM '96

Mary Lou Clift
300 Escondido Ave.
Vista, Ca. 92084
1-619-724-7541

Re: Congressman Ron Packard, Unfair Political Practices

Dear Sir,

The following information is submitted to fulfil the requirements to file a formal written complaint with the Federal Election Commission.

This formal complaint is to identify Congressman Ron Packard from California as the respondent. In unfair political practices, by receiving services and mailings that should be a matter of campaign records as contributions.

The enclosed article is a like accusation on a State level. Many people in the Congressional District received N.R.A. letters in Congressman Ron Packard's behalf. I am challenging as to whether this was acknowledged as a campaign contribution. A copy of two different mailings should be obtained by you from the N.R.A., because they are not available to me.

Respondents address:

Rep. Ron Packard
2162 Rayburn House Office Bldg.

Washington, D.C. 20515
1-202-2253906

48th. District Rep..

Sincerely,
Mary Lou Clift
Mary Lou Clift
300 Escondido Ave.
Vista, Ca. 92084
1-619-724-7541


Subscribed and Sworn to before me on this 8th day of JANUARY, 1996,

Madeline M. Brown
Madeline M. Brown, Notary for

9604745451

9604 / 45452

State takes aim at NRA's contributions to Morrow

The Fair Political Practices Commission will consider next week whether to fine the National Rifle Association \$33,000 for failure to disclose or tardiness in disclosing contributions to Assembly candidates, including Assemblyman Bill Morrow, R-Oceanside.

An FPFC spokeswoman said the NRA failed to report spending \$5,143 on campaign mailers that mentioned Morrow on April 27 and May 5, 1992. The mailers went out in the weeks leading up to Morrow's victory in a bruising eight-way Republican primary for the 73rd District Assembly seat.

The mailers were done independent of the Morrow campaign, and the commission has not accused Morrow of any improprieties in the matter.

The commission will also consider whether to levy fines on the NRA for \$11,600 for a mailer on behalf of three candidates on May 5, 1990, including former Assemblywoman Sunny Mojonier, R-Encinitas.


FEDERAL ELECTION COMMISSION
Washington, DC 20463

January 22, 1996

Mary Lou Clift
300 Escondido Avenue
Vista, CA 92084

RE: MUR 4292

Dear Ms. Clift:

This letter acknowledges receipt on January 16, 1996, 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 4292. 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

5 6 0 4 7 4 5 4 3


FEDERAL ELECTION COMMISSION

Washington, DC 20463

January 22, 1996

Maryrose Jennison, Treasurer
NRA Political Victory Fund
11250 Waples Mill Road
Fairfax, VA 22030

RE: MUR 4292

Dear Ms. Jennison:

The Federal Election Commission received a complaint which indicates that the NRA Political Victory Fund 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 4292. 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 NRA Political Victory Fund 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.

950474544

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

9 6 0 4 7 4 5 4 5


FEDERAL ELECTION COMMISSION

Washington, DC 20463

January 22, 1996

William L. Hardy, Treasurer
Friends of Ron Packard
P.O. Box 1549
Carlebad, CA 92018

RE: MUR 4292

Dear Mr. Hardy:

The Federal Election Commission received a complaint which indicates that Friends of Ron Packard ("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 4292. 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.

606 / 454 6

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

9 6 0 4 7 / 4 5 4 6 7


FEDERAL ELECTION COMMISSION

Washington, DC 20463

January 22, 1996

The Honorable Ronald C. Packard
2162 Rayburn House Office Building
Washington, DC 20515

RE: MUR 4292

Dear Representative Packard:

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 4292. 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.

9604 / 4548

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

9604 / 4549


FEDERAL ELECTION COMMISSION
Washington, DC 20463

January 22, 1996

The Honorable Ronald C. Packard
3746 Center Way
Fairfax, VA 22033

RE: MUR 4292

Dear Representative Packard:

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 4292. 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.

9604374540

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

6 0 4 3 7 4 5 4 1


RON PACKARD

February 2, 1996

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

ATTN: General Counsel's Office

RE: MUR 4292

Dear Sirs:

I am in receipt of your letter dated January 22, 1996 notifying me that a complaint has been filed against me or my campaign. You have numbered the matter MUR 4292.

It appears the complainant alleges my campaign failed to report an in kind campaign contribution in the form of a letter with an endorsement of myself by the National Rifle Association (NRA). Until I received the complaint I had no knowledge of the letter. To this date I have never seen the letter allegedly endorsing me. The letter was not sent with my cooperation, or with my prior consent, or in consultation with me or at the request or suggestion of myself, my agents, or my campaign committee, nor was the endorsement solicited or applied for by me.

It is my understanding that the NRA does send letters to their members, endorsing lists of candidates, and they make such endorsements based on voting records, and those endorsements are entirely of the NRA's own volition.

As a result there was no in kind contribution I was aware of, and therefore, nothing to report. Consequently the complaint against me is not valid, and the Commission should take no action other than action dismissing the complaint.

Sincerely,


Ron Packard
Member of Congress
2317 Snead Drive
Oceanside, CA 92056

Friends of Ron Packard
P O Box 1549 • Carlsbad, CA 92008

[REDACTED]

FEB 8 12 26 PM '96
FEDERAL ELECTION COMMISSION
MAIL ROOM

FEB 8 12 56 PM '96
RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL

30437454 2


NATIONAL RIFLE ASSOCIATION OF AMERICA
11250 WAPLES MILL ROAD
FAIRFAX, VA 22030

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL
Feb 9 12 48 PM '96

OFFICE OF THE
GENERAL COUNSEL

February 7, 1996

TELEPHONE: (703) 267-1250
FAX: (703) 267-3985

Ms. Mary L. Tacker, Attorney
Federal Election Commission
Central Enforcement Docket
999 E Street, N.W.
Washington, DC 20463

RE: MUR 4292

Dear Ms. Tacker:

As an Assistant General Counsel for the National Rifle Association, I represent both Mary Rose Jennison in her capacity as Treasurer of the NRA Political Victory Fund (NRA-PVF) and the NRA-PVF itself. I have enclosed a Statement of Designation of Counsel executed by Ms. Jennison to that effect.

Insofar as the complaint of Mary Lou Clift giving rise to this action is so completely devoid of any specific facts or circumstances upon which to deduce or find a prohibited act, I regret that my clients are, at this time, unable to supply the Commission with a reasoned response other than to deny any violation of the applicable statute and regulations. Specifically, Ms. Clift has not even set forth a time period or a particular election in which the unspecified prohibited act is alleged to have occurred.

While the NRA Political Victory Fund has supported Congressman Ron Packard in varying degrees in the past, this support has been dutifully characterized and reported to the Commission on the appropriate reporting forms. At no time has the Political Victory Fund made any contribution to, or expenditure on behalf of, Congressman Packard which would be prohibited under the Federal Election Campaign Act or its implementing regulations adopted by the Commission.

I would, therefore, urge the Commission to dismiss this frivolous and unfounded complaint with prejudice. Please feel free to contact me if I can be of further assistance to you.

Sincerely,

Kevin M. Cunningham
Assistant General Counsel

Enclosure

3
54
7

STATEMENT OF DESIGNATION OF COUNSEL

MUR 4292

NAME OF COUNSEL: Kevin Michael Cunningham

FIRM: National Rifle Association of America

ADDRESS: Office of the General Counsel

11250 Waples Mill Road

Fairfax, Virginia 22030

TELEPHONE: (703) 267-1257

FAX: (703) 267-3985

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

1-30-96
Date

Mary Rose Jennsion
Signature

RESPONDENT'S NAME: Mary Rose Jennsion, Treasurer

ADDRESS: NRA Political Victory Fund

11250 Waples Mill Road

Fairfax, Virginia 22030

TELEPHONE: HOME() S.A.

BUSINESS(703) 267-1155

Feb 9 12 40 PM '96

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

60437454

BEFORE THE FEDERAL ELECTION COMMISSION

FEDERAL ELECTION COMMISSION
COMMUNICATIONS SECTION
WASHINGTON, D.C. 20543

Aug 14 4 50 PM '96

In the Matter of

)
)
)

Enforcement Priority

SENSITIVE

GENERAL COUNSEL'S REPORT

I. INTRODUCTION

In accordance with the objectives of the Enforcement Priority System ("EPS") adopted by the Commission in May 1993, the Office of the General Counsel has periodically recommended that the Commission not pursue cases that are stale or that, in comparison to other pending matters, do not appear to warrant the use of the Commission's limited resources. This General Counsel's Report recommends the Commission not pursue 43 cases that fall within these categories.

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 Commission 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.

96043745465

Having evaluated incoming matters, this Office has identified 24 cases which do not warrant further pursuit relative to other pending matters.¹ A short description of each case and the factors leading to assignment of a relatively low priority and consequent recommendation not to pursue each case is attached to this Report. Attachments 1-24. As the Commission has previously requested, we have also attached responses and referral materials where that information has not been circulated previously to the Commission. Attachment 25.

B. Stale Cases

Investigations are severely impeded and require relatively greater resources when the activity, and the evidence of the activity, are old. Accordingly, the Office of the 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 19 cases that

_____ this Office believes _____ are now too old to warrant the use of the Commission's resources

¹ These matters are MUR 4227 (Wellstone for Senate) (Attachment 1); MUR 4273 (Jesse Wineberry) (Attachment 2); MUR 4290 (Lincoln Club of Riverside County) (Attachment 3); MUR 4292 (Congressman Ron Packard) (Attachment 4); MUR 4293 (Willie Colon for Congress) (Attachment 5); MUR 4294 (Alan Keyes for President '96) (Attachment 6); MUR 4299 (UAW-V-CAP) (Attachment 7); MUR 4312 (Sonoma County Republicans) (Attachment 8); MUR 4316 (Ross Perot) (Attachment 9); MUR 4318 (Patrick Combs for Congress) (Attachment 10); MUR 4324 (Buchanan for President) (Attachment 11); MUR 4325 (Dan Garstecki for Congress '96) (Attachment 12); MUR 4329 (Golden Door) (Attachment 13); MUR 4330 (Trice Harvey) (Attachment 14); MUR 4333 (WSB-TV) (Attachment 15); MUR 4334 (Cox Communications) (Attachment 16); MUR 4336 (WSB-TV) (Attachment 17); MUR 4339 (WSB-TV) (Attachment 18); MUR 4348 (Soglin for Congress) (Attachment 19); MUR 4359 (Francis Thompson for Congress) (Attachment 20); MUR 4360 (Weygand Committee) (Attachment 21); MUR 4363 (WSB-TV) (Attachment 22); MUR 4364 (Friends of Jimmy Blake) (Attachment 23) and Pre-MUR 328 (Department of the Interior) (Attachment 24)

0 6 0 4 3 7 4 5 4 0 6

Because our recommendation not to pursue these cases is based on their staleness, this Office has not prepared separate narratives for these cases. we have attached responses and referral materials in those instances where the information was not previously circulated. Attachments 26-45.

This Office recommends the Commission exercise its prosecutorial discretion and no longer pursue the cases listed below effective September 3, 1996. By closing the cases effective that day, CED and the Legal Review Team each will have the necessary time to prepare closing letters and case files for the public record.

9 6 0 4 3 7 4 5 4 6 7

III. RECOMMENDATIONS

A. Decline to open a MUR, close the file effective September 3, 1996, and approve the appropriate letters in the following matters:

- 1) Pre-MUR 293
- 2) Pre-MUR 311
- 3) Pre-MUR 328
- 4) RAD Referral 95L-03
- 5) RAD Referral 95L-11
- 6) RAD Referral 95L-16
- 7) RAD Referral 95L-22
- 8) RAD Referral 95NF-21

B. Take no action, close the file effective September 3, 1996, and approve the appropriate letters in the following matters:

- 1) MUR 4061
- 2) MUR 4074
- 3) MUR 4101
- 4) MUR 4146
- 5) MUR 4151
- 6) MUR 4175
- 7) MUR 4180
- 8) MUR 4184
- 9) MUR 4198
- 10) MUR 4201
- 11) MUR 4227
- 12) MUR 4232
- 13) MUR 4273
- 14) MUR 4290
- 15) MUR 4292
- 16) MUR 4293
- 17) MUR 4294
- 18) MUR 4299
- 19) MUR 4312
- 20) MUR 4316
- 21) MUR 4318
- 22) MUR 4324
- 23) MUR 4325
- 24) MUR 4329
- 25) MUR 4330
- 26) MUR 4333
- 27) MUR 4334

9 6 0 4 7 4 5 4 3 8

- 28) MUR 4336
- 29) MUR 4339
- 30) MUR 4348
- 31) MUR 4359
- 32) MUR 4360
- 33) MUR 4363
- 34) MUR 4364

C. Take no further action, close the file effective September 3, 1996, and approve the appropriate letters in MUR 3826.

8/14/96
Date


Lawrence M. Noble
General Counsel

26043745409

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Enforcement Priority.)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on August 21, 1996, the Commission took the following actions on the General Counsel's August 14, 1996 report on the above-captioned matter:

1. Decided by a vote of 5-0:

A. Decline to open a MUR, close the file effective September 3, 1996, and approve the appropriate letters in each of the following matters:

- 1) Pre-MUR 293
- 2) Pre-MUR 311
- 3) Pre-MUR 328
- 4) RAD Referral 95L-03
- 5) RAD Referral 95L-11
- 6) RAD Referral 95L-16
- 7) RAD Referral 95L-22
- 8) RAD Referral 95NF-21

B. Take no action, close the file effective September 3, 1996, and approve the appropriate letters in each of the following matters:

- 1) MUR 4061
- 2) MUR 4074
- 3) MUR 4101
- 4) MUR 4146
- 5) MUR 4151
- 6) MUR 4175
- 7) MUR 4180
- 8) MUR 4184
- 9) MUR 4198

(continued)

9604474540

Federal Election Commission
Certification for Enforcement
Priority
August 23, 1996

Page 2

- 10) MUR 4227
- 11) MUR 4232
- 12) MUR 4273
- 13) MUR 4290
- 14) MUR 4292
- 15) MUR 4293
- 16) MUR 4294
- 17) MUR 4299
- 18) MUR 4312
- 19) MUR 4316
- 20) MUR 4318
- 21) MUR 4324
- 22) MUR 4325
- 23) MUR 4329
- 24) MUR 4330
- 25) MUR 4333
- 26) MUR 4334
- 27) MUR 4336
- 28) MUR 4339
- 29) MUR 4348
- 30) MUR 4359
- 31) MUR 4360
- 32) MUR 4363
- 33) MUR 4364

Commissioners Aikens, Elliott, McDonald,
McGarry, and Thomas voted affirmatively with
respect to each of the above-noted matters.

Attest:

8-26-96

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

Received in the Secretariat: Wed., Aug. 14, 1996 4:56 p.m.
Circulated to the Commission: Fri., Aug. 16, 1996 12:00 p.m.
Deadline for vote: Wed., Aug. 21, 1996 4:00 p.m.

bjr

9 6 0 4 7 4 5 4 1


FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

SEP 06 1996

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mary Lou Clift
300 Escondido Avenue
Vista, CA 92084

RE MUR 4292

Dear Ms. Clift

On January 16, 1996, the Federal Election Commission received your complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act")

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against the respondents. See attached narrative. Accordingly, the Commission closed its file in this matter on September 3, 1996. 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,

Colleen T. Sealander, Attorney
Central Enforcement Docket

Attachment
Narrative

260437454/2

MUR 4292
CONGRESSMAN RON PACKARD

Mary Lou Clift filed a complaint alleging that the National Rifle Association ("NRA") failed to disclose contributions made on behalf of Congressman Ron Packard. She alleges that the NRA made contributions to Ron Packard by sending "mailings" to individuals on his behalf. This complaint is based on an article which indicates that the NRA was fined for failure to disclose or tardiness in disclosing contributions to California state candidates.

In response, the NRA states that at this time it is unable to supply the Commission with a reasoned response other than to deny any violation. It points out that no time period is set forth by the complainant and complainant has not specified any particular act. The NRA states that all of its past support for Congressman Packard has been reported to the Commission and that at no time has the NRA Political Victory Fund made any contribution to, or expenditure on behalf of, Congressman Packard which would be prohibited under the FECA.

In response, Congressman Packard states that he has never seen the letter allegedly endorsing him. He states that the letter was not sent with his cooperation, or with his prior consent, or in consultation with him or at the request or suggestion of himself, his agents, or his campaign committee, nor was the endorsement solicited or applied for by him.

There is no indication that the activity had a significant impact on the process and there is no indication of any serious intent to violate the FECA. This matter is less significant relative to other matters pending before the Commission.

26043745473


FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

SEP 06 1996

Kevin Michael Cunningham
National Rifle Association of America
Office of the General Counsel
11250 Waples Mill Road
Fairfax, VA 22030

RE MUR 4292
NRA Political Victory Fund and Mary Rose Jennsion, Treasurer

Dear Mr. Cunningham

On January 22, 1996, the Federal Election Commission notified your clients, NRA Political Victory Fund, and Mary Ross Jennsion, as treasurer, of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against your clients. See attached narrative. Accordingly, the Commission closed its file in this matter on September 3, 1996.

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,

Colleen T. Sealander, Attorney
Central Enforcement Docket

Attachment
Narrative

960437454/4

MUR 4292
CONGRESSMAN RON PACKARD

Mary Lou Clift filed a complaint alleging that the National Rifle Association ("NRA") failed to disclose contributions made on behalf of Congressman Ron Packard. She alleges that the NRA made contributions to Ron Packard by sending "mailings" to individuals on his behalf. This complaint is based on an article which indicates that the NRA was fined for failure to disclose or tardiness in disclosing contributions to California state candidates.

In response, the NRA states that at this time it is unable to supply the Commission with a reasoned response other than to deny any violation. It points out that no time period is set forth by the complainant and complainant has not specified any particular act. The NRA states that all of its past support for Congressman Packard has been reported to the Commission and that at no time has the NRA Political Victory Fund made any contribution to, or expenditure on behalf of, Congressman Packard which would be prohibited under the FECA.

In response, Congressman Packard states that he has never seen the letter allegedly endorsing him. He states that the letter was not sent with his cooperation, or with his prior consent, or in consultation with him or at the request or suggestion of himself, his agents, or his campaign committee, nor was the endorsement solicited or applied for by him.

There is no indication that the activity had a significant impact on the process and there is no indication of any serious intent to violate the FECA. This matter is less significant relative to other matters pending before the Commission.

960437454/5


FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

SEP 06 1996

The Honorable Ronald C. Packard
U.S. House of Representatives
2162 Rayburn House Office Building
Washington, D.C. 20515

RE: MUR 4292

Dear Representative Packard:

On January 22, 1996, 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 September 3, 1996.

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,

Colleen T. Sealander, Attorney
Central Enforcement Docket

Attachment
Narrative

96043745476

MUR 4292
CONGRESSMAN RON PACKARD

Mary Lou Clift filed a complaint alleging that the National Rifle Association ("NRA") failed to disclose contributions made on behalf of Congressman Ron Packard. She alleges that the NRA made contributions to Ron Packard by sending "mailings" to individuals on his behalf. This complaint is based on an article which indicates that the NRA was fined for failure to disclose or tardiness in disclosing contributions to California state candidates.

In response, the NRA states that at this time it is unable to supply the Commission with a reasoned response other than to deny any violation. It points out that no time period is set forth by the complainant and complainant has not specified any particular act. The NRA states that all of its past support for Congressman Packard has been reported to the Commission and that at no time has the NRA Political Victory Fund made any contribution to, or expenditure on behalf of, Congressman Packard which would be prohibited under the FECA.

In response, Congressman Packard states that he has never seen the letter allegedly endorsing him. He states that the letter was not sent with his cooperation, or with his prior consent, or in consultation with him or at the request or suggestion of himself, his agents, or his campaign committee, nor was the endorsement solicited or applied for by him.

There is no indication that the activity had a significant impact on the process and there is no indication of any serious intent to violate the FECA. This matter is less significant relative to other matters pending before the Commission.

9604374547


FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

SEP 06 1996

William L. Hardy, Treasurer
Friends of Ron Packard
P.O. Box 1549
Carlesbad, CA 92018

RE: MUR 4292

Dear Mr. Hardy:

On January 22, 1996, 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 Friends of Ron Packard and you, as treasurer. See attached narrative. Accordingly, the Commission closed its file in this matter on September 3, 1996.

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,


Colleen T. Sealander, Attorney
Central Enforcement Docket

Attachment
Narrative

96043 / 45478

MUR 4292
CONGRESSMAN RON PACKARD

Mary Lou Clift filed a complaint alleging that the National Rifle Association ("NRA") failed to disclose contributions made on behalf of Congressman Ron Packard. She alleges that the NRA made contributions to Ron Packard by sending "mailings" to individuals on his behalf. This complaint is based on an article which indicates that the NRA was fined for failure to disclose or tardiness in disclosing contributions to California state candidates.

In response, the NRA states that at this time it is unable to supply the Commission with a reasoned response other than to deny any violation. It points out that no time period is set forth by the complainant and complainant has not specified any particular act. The NRA states that all of its past support for Congressman Packard has been reported to the Commission and that at no time has the NRA Political Victory Fund made any contribution to, or expenditure on behalf of, Congressman Packard which would be prohibited under the FECA.

In response, Congressman Packard states that he has never seen the letter allegedly endorsing him. He states that the letter was not sent with his cooperation, or with his prior consent, or in consultation with him or at the request or suggestion of himself, his agents, or his campaign committee, nor was the endorsement solicited or applied for by him.

There is no indication that the activity had a significant impact on the process and there is no indication of any serious intent to violate the FECA. This matter is less significant relative to other matters pending before the Commission.

96043745479


FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20463

THIS IS THE END OF MUR # 4298

DATE FILMED 10-9-96 CAMERA NO. 2

CAMERAMAN JML

96043745430