

30040182417

PS Form 3811, Apr 1977 RETURN RECEIPT REGISTERED, INSURED AND CERTIFIED MAIL

● SENDER Complete items 1, 2, and 3. Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
 Show to whom and date delivered..... \$
 Show to whom, date, and address of delivery..... \$
 RESTRICTED DELIVERY Show to whom and date delivered..... \$
 RESTRICTED DELIVERY Show to whom, date, and address of delivery \$ (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
Charles E. Davis
30 W. First St.
Neenah, Wisconsin 54951

3. ARTICLE DESCRIPTION
 REGISTERED NO. CERTIFIED NO. INSURED NO.
685E46

(Always obtain signature of addressee or agent)

I have received the article described above.
 SIGNATURE Addressee Authorized agent
Charles E. Davis

4. DATE OF DELIVERY *JAN 7 1980*

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE _____ CLERK'S INITIALS _____

©GPO 1977-0-245-596

MUK 984-Perce

18
CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Charles E. Davis, Esquire
30 West First Street
Mesa, Arizona 85201

RE: MUR 984

Dear Mr. Davis

30
04
19
119
In addition to the §441d violation of which you were notified on October 10, 1979, the Commission has found reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §434(e)(1) by failing to report the expenditures for 3 communications (Exhibits B, D, G) to the FEC as independent expenditures. The Act defines an independent expenditure as an expenditure by a person expressly advocating the election or defeat of a clearly identified candidate which is made without the cooperation, consultation, or prior consent of the candidate, agent or authorized committee of such candidate.

30
04
19
119
However, because of the limited nature of the prohibited activity the Commission has determined to take no further action and close its file in this matter. The Commission reminds you that failures to include a proper authorization/non-authorization notice and to report independent expenditures connected with express advocacy of federal candidates are violations of 2 U.S.C. §5441d and 434 respectively, and that civil penalties may be imposed in such situations.

If you have any questions, please direct them to Dolores Pesce at (202) 523-4039 on Wednesdays and Fridays.

Sincerely,

Charles W. Steele
General Counsel

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES STEELE
FROM: MARJORIE W. EMMONS/MARGARET CHANEY *me*
DATE: DECEMBER 20, 1979
SUBJECT: COMMENTS REGARDING MUR 984

Attached is a copy of Commissioner Peiche's
vote sheet with comments regarding MUR 984.

30743132421

ATTACHMENTS:
Copy of Vote Sheet

KE

48 HOUR TALLY SHEET

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

Date and Time Transmitted: MONDAY, 12-17-79

11:00

Commissioner FRIEDERSDORF, AIKENS, TIERNAN, McGARRY, REICHE, HARRIS

79 DEC 21
10 07
A 9

CONFIDENTIAL

RETURN TO OFFICE OF COMMISSION SECRETARY BY: WEDNESDAY, DECEMBER 19, 1979

11:00

MUR No. 984 - General Counsel's Report dated 12-13-79

() I approve the recommendation

() I object to the recommendation

COMMENTS: Suggest filing, letter of admonition
& close file.

Date: 12/19/79 Signature: Frank P. Reiche

THE OFFICE OF GENERAL COUNSEL WILL TAKE NO ACTION IN THIS MATTER UNTIL THE APPROVAL OF FOUR COMMISSIONERS IS RECEIVED. PLEASE RETURN ALL PAPERS NO LATER THAN THE DATE AND TIME SHOWN ABOVE TO THE OFFICE OF COMMISSION SECRETARY. ONE OBJECTION PLACES THE ITEM ON THE EXECUTIVE SESSION AGENDA.

3001132422

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES STEELE
FROM: MARJORIE W. EMMONS/MARGARET CHANEY *me*
DATE: DECEMBER 19, 1979
SUBJECT: MUR 984 - General Counsel's Report
dated 12-13-79; Received in OCS
12-14-79; 11:26 - OBJECTION

The above-named document was circulated on a
48 hour vote basis at 11:00, December 17, 1979.

Commissioner Friedersdorf submitted an objection
at 10:43, December 19, 1979, thereby placing MUR 984
on the Executive Session Agenda for January 8, 1980,
unless the Commission decides to consider this matter
in the Executive Session of December 20, 1979.

3001-132423

December 14, 1979

MEMORANDUM TO: Marjorie Wm Emmons
FROM: Jane Colgrove
SUBJECT: MUR 984

Please have the attached General Counsel's
Report on MUR 984 distributed to the Commission on a
48 hour tally basis.

Thank you.

11132124

BEFORE THE FEDERAL ELECTION COMMISSION

RECEIVED
FEDERAL ELECTION COMMISSION
79 DEC 14 AM: 26

In the Matter of)
) MUR 984
Arizonans for Life)

GENERAL COUNSEL'S REPORT

In the Commission's last consideration of this matter, it found reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of federal candidates without including the proper statement of authorization/non-authorization by the candidates.

In addition, the Commission delayed taking further action with regard to §§433, 434 violations, pending the Office of General Counsel's submission of additional interrogatories to the respondent. Arizonans for Life's answers have been received and are attached to this report.

Legal Analysis

Section 433 Violation

The Commission's investigation regarding this provision has focused on whether the respondent's expenditures in connection with the 1978 elections were in excess of \$1,000, and therefore, whether it should have registered with the FEC as a political committee. Because our calculated total amount of expenditures did not agree with that submitted by the respondent, we directed additional interrogatories to determine where the discrepancy lay.

9074132425

It should be noted that, subsequent to the filing of the complaint by NARAL, the respondent filed a statement of organization with the Commission (received July 20, 1979). The fact of this registration in July 1979 does not nullify the possibility of a §433 violation; §433(a) requires that a political committee file a statement of organization within 10 days after its organization, or 10 days after the date on which it has information which causes it to anticipate that it will receive contributions or make expenditures in excess of \$1,000.

If Arizonans for Life's expenditures in connection with the 1978 elections were in excess of \$1,000, it would be in violation of §433(a) for failing to register with the FEC within the stated time period.

Based on the revised calculations submitted in response to our additional interrogatories, it appears that the respondent's expenditures were close to, but under, the \$1,000 threshold amount. In addition to a \$600 contribution by Arizonans for Life to Life Amendment Political Action Committee, the following items are included in the calculations: \$150.84 allocable to 18 federal candidates endorsed in a booklet (Exhibit D); \$81.21 allocable to 3 federal candidates endorsed in a brochure (Exhibit B); and \$123.30 allocable to 3 federal candidates endorsed in an additional brochure submitted by the respondent on October 23 (Exhibit G).^{1/} These expenditures total \$955.35.

^{1/} Exhibit G contains the exact format and wording of Exhibit B; the same 3 federal candidates are endorsed in both brochures. The only difference between them is that Exhibit G lists candidates for Legislative Districts 1-14, while Exhibit B lists those for Legislative Districts 15-30. Exhibits B and D were submitted as part of the original complaint. Exhibit G is attached to respondent's Answers to Interrogatories.

30047192426

3
0
0
4
;
1
3
;
4
;
7

The question arose in the complaint as to whether get-out-the-vote activities sponsored by Arizonans for Life subsequent to a voter identification project should also be considered expenditures. Pursuant to 11 C.F.R. §100.7(b)(4), these activities would be "non-partisan," exempt from the Act's definition of expenditure, if "no effort is made to determine the party or candidate preference of individuals before encouraging them to register to vote or to vote." In its response to the first set of interrogatories, Arizonans for Life stated that the purpose of the voter identification project was "to identify pro-life voters"; the response as to whether the group subsequently encouraged pro-life voters to vote for pro-life candidates was, however, equivocal. Based on the clarifying answers to additional interrogatories, there seems to be no correlation between information obtained during the voter identification project and the respondent's get-out-the-vote activities. Arizonans for Life states:

The project is still in process and has not been completed sufficiently enough to be functional.

and

Arizonans for Life encouraged the general public to vote by distributing the brochure (Ex. B,G) and booklet (Ex. D) to the general public.

It thus appears that Arizonans for Life's get-out-the-vote activities were synonymous with Exhibits B, D, and G, which have already been accounted for in the calculations of the respondent's expenditures.

The amount \$955.35 represents, therefore, Arizonans for Life's total expenditures in connection with the 1978 federal election. The Act defines a political committee as a "committee, club, association, or other group of persons which receive contributions or makes expenditures during a calendar year in an aggregate amount exceeding \$1,000." 2 U.S.C. §431(d). Since Arizonans for Life's expenditures were under the \$1,000 threshold, it did not meet the definition of a political committee in 1978. Therefore, the Office of General Counsel recommends that the Commission find no reasonable cause to believe that Arizonans for Life violated §433 by failing to register with the FEC as a political committee in connection with the 1978 federal election.

Section 434 Violation

In its last report to the Commission, the Office of the General Counsel presented an analysis of Arizonans for Life's expenditures in connection with Exhibits B and D as being "independent expenditures" pursuant to 2 U.S.C. §431(p). We recommended that the Commission delay its reasonable cause to believe finding on a §434 reporting violation, however, until it was determined whether Arizonans for Life was a political committee at the time the expenditures were made. As a political committee, an organization must report independent expenditures in excess of \$100 pursuant to §434(b)(13), while an entity other than a political committee or candidate is subject to reporting independent expenditures in an aggregate amount in excess of \$100 under §434(e)(1).

9004013218

9001013249

Based on the analysis presented above, it appears that Arizonans for Life was not a political committee in 1978, and therefore, that the reporting provisions of §434(e)(1) would be applicable in this case. While our earlier report listed the expenditures for Exhibits B and D as independent expenditures, it now seems that those for Exhibit G should be included as well. See footnote 1 which describes the nearly identical form and content of Exhibit G to that of Exhibit B, the latter being an example of express advocacy. Also, the respondent's answers to interrogatories indicate that the same approach made to candidates named in Exhibits B and D applies here - i.e. the candidates received questionnaires seeking their views on abortion-related issues, but were not asked for their consent for expenditures on brochures publishing their views. Therefore, Exhibit G, like B and D, appears to meet the criteria for "independent expenditure": that the communication expressly advocate the election of clearly identified candidates, and that the expenditure be made without the consent of the candidates. The expenses for the 3 communications - Exhibit D - \$150.84, Exhibit B - \$81.21, Exhibit G - \$123.30 - are clearly in an aggregate amount in excess of \$100. The Office of General Counsel recommends that the Commission find reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §434(e)(1) by failing to report independent expenditures in an aggregate amount in excess of \$100.

Summary

The total expenditures involved in the §§434 and 441d violations were \$355.35 allocable to eighteen federal candidates. The Office

of General Counsel recommends that the Commission proceed to conciliation and adopt the formula for civil penalty used in other express advocacy cases (1/5 the amount of the violation). See MURs 818, 940 and 960. Accordingly, the recommended penalty in this case would be \$75.

Recommendations

1. Find no reasonable cause to believe that Arizonans for Life violated §433 by failing to register with the FEC as a political committee in connection with the 1978 federal election.

2. Find reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §434(e)(1) by failing to report independent expenditures in an aggregate amount in excess of \$100.

3. Approve the attached letter and conciliation agreement.

13 December 1979
Date

Charles N. Steele
General Counsel

Attachments

1. Respondent's Answers to Interrogatories
2. Exhibits B and D of complaint
3. Letter and Conciliation Agreement to Respondent

30747132130

ANSWERS TO ADDITIONAL INTERROGATORIES

Re: MUR 984

ARIZONANS FOR LIFE

RECEIVED
FEDERAL ELECTION
COMMISSION

GC#
11428

MUR/M.
984 BROWN

79 OCT 23 AM 11:59

The following are answers to the interrogatories and references by appropriate number to the interrogatories.

- 1. There was apparently a mathematical error in our previous calculations. The following is, to the best of our knowledge, an accurate breakdown of the expenditures for federal election.

Booklet (Exhibit D)

904662

\$1280.00	Publishing cost	
64.00	Tax	
22.00	Mailing	(Questionnaire sent to candidates.
<u>1366.00</u>		Exhibit H. The responses to this questionnaire were used in both the booklet and the brochure).

Booklet contained a total of 163 candidates of which 18 were federal candidates. If allocated all to federal candidates, the expenditure \$75.38 per candidate. If allocated to state and federal candidates the expenditure is 38.38 per candidate.

Brochure (Exhibit B and G)

\$1200.00	Publishing costs
60.00	Tax
22.00	Mailing questionnaire (see above)
<u>775.00</u>	Mailing of brochures
\$2057.00	

Brochures contain a total of 55 candidates of which 3 were federal candidates. If allocated all to federal candidates the expenditure is \$686.00 per candidate. If allocated to state and federal candidates the expenditure is \$37.00 per candidate.

- 2a. This question appears to be irrelevant. As was indicated on Question 5e, of the original interrogatories, we have not used the voter identification project information to encourage voters to vote. The project is still in process and has not been completed sufficiently enough to be functional. To the best of our knowledge, none of the information obtained through the voter identification survey has been used to influence the outcome of an election.
- 2b. Arizonans for Life encouraged the general public to vote by distributing the brochure (Ex. B) and booklet (Ex. D) to the general public. The brochures were mailed to Arizonans for Life membership and to the general public at random. However, to the best of our knowledge, no information obtained from the incomplete voters survey used.
- 2c. Please see your Exhibit C and Exhibit D from original interrogatories. I have enclosed Exhibit C.

30040192431

RECEIVED
FEDERAL ELECTION COMMISSION

- 2d. There was no correlation between our encouragement to the general public to vote and the voter survey.

The undersigned chairman of Arizonans for Life has answered the questions truthfully and to the best of her ability.

Karen R. Mills

30047182432

CANDIDATE QUESTIONNAIRE

Sponsored by Arizonans for Life and Arizona Right to Life

1. On January 22, 1973 the U.S. Supreme Court handed down a decision which legalized abortion-on-request through the full term of pregnancy. Do you disagree with this decision?

~~NO~~ YES ~~YES~~

2. A constitutional amendment which would prohibit abortion except to prevent the death of the mother has been introduced in both houses of Congress. Would you support such an amendment?

YES NO

3. Do you support the prohibition of public funding for abortion except to prevent the death of the mother?

YES NO

331931400

4. Would you support legislation which would require that all women prior to abortion be given information which would include the development of the baby at the time the abortion is to be performed?

YES NO

5. Would you support "alternatives to abortion" legislation which would provide financial aid and social services to pregnant women whose circumstances warrant such assistance.

YES NO

John Goodwin
Signature

7-27-78
Date

State Rep. Dist 5, Yuma, Co.
Candidate for

- *Your responses to these questions will be considered public information.
- *Publication of comments will be limited to first fifty (50) words.
- *If questionnaire is not returned by 12/4/78 "no response" will be published next to your name.
- *Thank you for your cooperation. If you have any questions regarding the survey please call Karen Mills at 978-2042.

EXHIBIT G

VOTE FOR THE UNBORN IN THE NOV. 7 ELECTION

Unborn children cannot speak for themselves but you can speak for them with your ballot in the Tuesday, November 7, General Election. *Your vote can guarantee that the candidates elected to office will be the people who will stand up and defend the most basic of all human rights — THE RIGHT TO LIFE.*

If the candidates listed below win the election, then the unborn and defenseless will win.

HUMAN LIFE IS ENDANGERED!!! Did you know that:

- On January 22, 1973 the U. S. Supreme Court legalized defacto abortion-on-demand to the day of the baby's birth?
- On July 1, 1976 the Court ruled that a girl of 12 may obtain an abortion without her parent's advice or consent, and that a woman can obtain an abortion without the knowledge or consent of her husband — *striking at the very heart of the family unit?*

THE ELECTION OF THESE PRO-LIFE CANDIDATES WILL HELP ASSURE THE SUCCESS OF OUR GOAL TO RESTORE LEGAL PROTECTION TO THE UNBORN AND DEFENSELESS BY PERMITTING ABORTION ONLY TO PREVENT THE DEATH OF THE MOTHER. YOU ARE URGED TO TAKE 5 PRO-LIFE FRIENDS WITH YOU TO THE POLLS.

Take this brochure with you to the polls

and vote ONLY for the candidates recommended below.

Governor — Evan Mecham
 Secretary of State — Rose Mofford or Henry Haws
 Attorney General — Bob Corbin
 State Superintendent of Public Instruction — Steve Jenkins
 Congressional District 1 — John Rhodes
 Congressional District 2 — Tom Richey
 Congressional District 3 — — — — —
 Congressional District 4 — Eldon Rudd

Legislative Districts

- District 1
- District 2
- District 3
- District 4
- District 5
- District 6
- District 7
- District 8
- District 9
- District 10
- District 11
- District 12
- District 13
- District 14

Senate

- Boyd Tenney
- Tony Gabaldon
-
- Dennis I. Davis
-
-
-
-
- John Hutton
-
-
-
-
-

House

- John U. Hays
-
-
- Edward Guerrero, Dorothy Schatz
- Bob Phillips, Morris Courtright
-
-
- Marjory Ollson, Lloyd Logan
- James Elliott
- David Lindsay
- Carmen Cajero
- Emilio Carrillo
- Claudell Bailey
- Sister Clare Dunn
-

DEMOCRATS, REPUBLICANS AND INDEPENDENTS . . . *Unite and help defend those who cannot defend themselves — VOTE PRO-LIFE ON NOVEMBER 7.*

EXHIBIT G

Your vote in the General Election is
crucial

YOUR VOTE IN THE GENERAL ELECTION ON TUESDAY, NOVEMBER 7 WILL HAVE THE IMPACT OF SEVERAL VOTES SINCE IT IS EXPECTED THAT LESS THAN HALF OF THE ELIGIBLE VOTERS WILL GO TO THE POLLS. DON'T PASS UP THIS UNIQUE CHANCE YOU HAVE TO SPEAK OUT FOR THOSE WHO CANNOT SPEAK FOR THEMSELVES. VOTE NOVEMBER 7.

Paid for by Arizonans for Life
Karen F. Mills, Chairman
1017 N. 3rd Street
Phoenix, Arizona 85004

5 3 4 1 3 2 4 3 5

Exhibit 6

ARIZONANS FOR LIFE
1017 N. 3rd Street
Phoenix, Arizona 85004

THIS LITTLE
GUY WANTS
YOU
TO VOTE
IN THE
NOV. 7
ELECTION

BULK RATE
U. S. Postage
PAID
PHOENIX, ARIZONA
Permit No. 260

IN THE NOV. ELECTION

Unborn children cannot speak for themselves but you can speak for them with your ballot in the Tuesday, November 7, General Election. Your vote can guarantee that the candidates elected to office will be the people who will stand up and defend the most basic of all human rights - THE RIGHT TO LIFE.

If the candidates listed below win the election, then the unborn and defenseless will win.

HUMAN LIFE IS ENDANGERED!!! Did you know that:

- On January 22, 1973 the U. S. Supreme Court legalized defacto abortion-on-demand to the day of the baby's birth?
- On July 1, 1976 the Court ruled that a girl of 12 may obtain an abortion without her parent's advice or consent, and that a woman can obtain an abortion without the knowledge or consent of her husband - striking at the very heart of the family unit?

THE ELECTION OF THESE PRO-LIFE CANDIDATES WILL HELP ASSURE THE SUCCESS OF OUR GOAL TO RESTORE LEGAL PROTECTION TO THE UNBORN AND DEFENSELESS BY PERMITTING ABORTION ONLY TO PREVENT THE DEATH OF THE MOTHER. YOU ARE URGED TO TAKE 5 PRO-LIFE FRIENDS WITH YOU TO THE POLLS.

Take this brochure with you to the polls

and vote ONLY for the candidates recommended below.

- Governor - Evan Mecham
- Secretary of State - Rose Mofford or Henry Haws
- Attorney General - Bob Corbin
- State Superintendent of Public Instruction - Steve Jenkins
- Congressional District 1 - John Rhodes
- Congressional District 2 - Tom Richey
- Congressional District 3 - -----
- Congressional District 4 - Eldon Rudd

Legislative Districts

- District 15
- District 16
- District 17
- District 18
- District 19
- District 20
- District 21
- District 22
- District 23
- District 24
- District 25
- District 26
- District 27
- District 28
- District 29
- District 30

Senate

- S. H. "Hal" Runyan ✓
- Dr. Wayne Stump
- Anne Lindeman ✓
-
-
- George Hussey
-
- Manuel Pena, Jr. ✓
-
-
- Trudy Camping
-
-
- Jack Taylor
- Stan Turley ✓

House

- James B. Ratliff ✓
- Bob Hungerford
- Wilbert Davis
- Burton Barr, Pete Dunn
- Tony West
- Debbie McCune, Lillian Jordan
- Robert Griffin, Don Kenney
-
- Tony R. Abril, Sr. ✓
- Pete Corpstein, David Gorman
- D. Lee Jones
- Mary C. Hegarty, Frank Kelley
-
- Tony Raineri, Jim Skelly
- Donna Carlsen, Jim Cooper ✓
- Carl J. Kunasek, James J. Sossaman

DEMOCRATS, REPUBLICANS AND INDEPENDENTS . . . Unite and help defend those who cannot defend themselves - VOTE PRO-LIFE ON NOVEMBER 7.

EXHIBIT B

11439136

Your vote in the General Election is

crucial

YOUR VOTE IN THE GENERAL ELECTION ON TUESDAY, NOVEMBER 7 WILL HAVE THE IMPACT OF SEVERAL VOTES SINCE IT IS EXPECTED THAT LESS THAN HALF OF THE ELIGIBLE VOTERS WILL GO TO THE POLLS. DON'T PASS UP THIS UNIQUE CHANCE YOU HAVE TO SPEAK OUT FOR THOSE WHO CANNOT SPEAK FOR THEMSELVES. VOTE NOVEMBER 7.

Paid for by Arizonans for Life
Karen H. Mills, Chairman
1017 N. 3rd Street
Phoenix, Arizona 85004

3 0 0 4 7 1 3 2 1 3 7

ARIZONANS FOR LIFE
1017 N. 3rd Street
Phoenix, Arizona 85004

THIS LITTLE
GUY WANTS
YOU
TO VOTE
IN THE
NOV. 7
ELECTION

BULK RATE
U. S. Postage
PAID
PHOENIX, ARIZONA
Permit No. 259

7 0 0 1 1 3 2 1 5 8

D

THE CANDIDATES - HOW THEY STAND

SPONSORED BY ARIZONANS FOR LIFE

On July 16, 1978, the questions below were mailed to all candidates seeking office in the State Legislature, U. S. House of Representatives, Governor, Secretary of State, Attorney General and State Superintendent of Public Instruction.

1. On January 22, 1973 the U.S. Supreme Court handed down a decision which legalized abortion-on-request through the full term of pregnancy. Do you disagree with this decision?
2. A constitutional amendment which would prohibit abortion except to prevent the death of the mother has been introduced in both houses of Congress. Would you support such an amendment?
3. Do you support the prohibition of public funding for abortion except to prevent the death of the mother?
4. Would you support legislation which would require that all women prior to abortion be given information which would include the development of the baby at the time the abortion is to be performed?
5. Would you support "alternatives to abortion" legislation which would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

To facilitate a clear understanding of the candidates positions the above questions have been paraphrased to allow for Yes/No responses. Yes answers are pro-life. On question 5, some candidates have requested specific text of legislation before responding.

Study the candidates responses, then urge your friends and relatives to join you by going to the polls September 12 and casting the victorious votes for only pro-life candidates.

Dr. Carolyn Gerster, new president of National Right to Life Committee, Inc. states: "It is clear that the life of the unborn, the elderly and the incapacitated will be won or lost at the ballot box."

PRO-LIFE CAN WIN AND IS WINNING. Help Arizona join the march to restore legal protection to the lives of innocent babies. Mark SEPTEMBER 12 on your calendar now, and ask your friends and relatives to do it too.

MAKE SEPTEMBER 12 A HISTORY DAY FOR PRO-LIFE IN ARIZONA!

This survey was conducted by Arizonans for Life, Karen R. Mills, Chairman

For further information call Arizonans for Life - 254-7473

To help defray expense of this survey, donations would be greatly appreciated to: Arizonans for Life, 1017 N. 3rd Street, No. 4, Phoenix, Arizona 85004

EXHIBIT D

THE CANDIDATES - HOW THEY STAND

Sponsored by ARIZONANS FOR LIFE

R = Republican
 D = Democrat
 L = Libertarian
 SW = Socialist Workers
 * = Incumbent

IMPORTANT:

Candidate Questionnaire Forms informed Candidates that responses to the following questions will be considered public information, that publication of comments will be limited to fifty (50) words, and that if questionnaire is not returned by specified date "no response" would be shown.

QUESTIONS:

	(1)	(2)	(3)	(4)	(5)
	Do you DISAGREE with Supreme Court decision legalizing abortion?	Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?	Do you support PROHIBITION of public funding for abortion except to prevent death of mother?	Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?	Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

J. S. HOUSE OF REPRESENTATIVES - DISTRICT 1

(D) BOB FIELD	YES	YES	YES	YES	YES
	"It is my feeling that life originates at the moment of conception, and any actions to abort that life are contrary to our teachings... "Thou shalt not kill." This also includes physicians who break their Hippocratic Oath when they perform such abortions."				
(D) KEN GRAVES	Declined to answer questions.				
	"I personally abhor abortions. Legally I would NOT vote to put women in prison for having abortions; however, I would vote to cut all government funding of abortions. Some bureaucratic supervisors, businessmen and doctors would kill babies, launch (sic) campaigns to talk women into having abortions or do almost anything for"				
(R) JOHN J. RHODES*	YES	YES	YES	YES	Declined to answer
	(2) <i>Has sponsored such an amendment, H.J. Res. 823 April 4, 1978.</i>				
	(3) <i>"I have always been a strong supporter of the Hyde amendment. I voted for the Hyde Amendment last year, even though a substitute measure eventually was passed into law."</i>				
	(4) <i>He has supported the Alternatives to Abortion Act (S.2614).</i>				
	(5) <i>"Lacking specific legislative suggestions, regarding alternatives to abortion, the question is so broad that I find it difficult to respond in greater length at this time."</i>				

J. S. HOUSE OF REPRESENTATIVES - DISTRICT 2

(D) MORRIS K. UDALL*	NO	NO	NO	YES	YES
	(3) <i>Voted to continue public funding of abortions 1978.</i>				
	"I am a supporter of the "right to choose," and support the Supreme Court decision of 1973, which affirmed the right of women to have, or not to have, an abortion, making it a matter of personal choice. We know from experience that abortion laws do not stop abortions, but . . ."				
(B) MICHAEL J. MORAN	YES	YES	YES	YES	YES
(R) TOM RICHEY	YES	YES	YES	YES	YES
(L) JOE BACH	No Response				
(3W) BETSY McDONALD	NO	NO	NO	NO	NO

J. S. HOUSE OF REPRESENTATIVES - DISTRICT 3

(D) HARRY MATHEWS No Response

(D) BOB STUMP* YES NO YES YES YES YES Declined to answer Declined to answer
 (2) "I have voted without exception against abortion or funds for abortion and will continue to do so, but in fundamental philosophy I oppose constitutional amendments as a solution to specific problems. I cannot in good conscience change that basic stand."
 (4) "Although every woman should know all details before an abortion, I cannot answer this question without information on who would control the program, how it would be done and what it would cost."
 (5) "I need more specific information. There are already programs which provide aid to those in need. I do not favor any new Federal programs unless it can be demonstrated that there are no other alternatives."

(R) LARRY STEELE YES YES YES YES YES
 (L) KATHLEEN COOKE YES NO YES NO NO

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 4

(D) LLOYD LYNN HOUSE NO YES YES YES YES
 (1) "to the extent of saving a life."

(D) MICHAEL "Mike" McCORMICK YES Declined to answer YES YES YES
 (2) "I believe it should be a little broader than just the 'death' of the mother."
 (3) *would add "or extreme health impairment"*
 (5) "I believe more emphasis should be put on prevention education and placement of unwanted children."

(D) LES MILLER No Response

(D) ERNEST FORRESTER ROMERO No Response

(R) TED HILL YES NO YES NO NO
 (1) "Don't agree with full term."
 (2) "It's a moral decision, not legal."
 (4) "Again, it is a moral issue."

(R) ELDON RUDD* YES YES YES Declined to answer Declined to answer
 (2) "I am a co-sponsor of such a Human Life Amendment as a member of the U.S. House of Representatives."
 (3) *Has consistently voted to prohibit the use of tax dollars for abortions.*
 (4) "I do not favor abortion. However, if legalized abortions are continued, I believe that the law must require that pregnant women be fully and accurately informed about the unborn baby's stage of development at the time abortion is contemplated, so that all aspects and consequences are known to the mother."
 (5) "There are doctors and charitable organizations already in existence who will provide needed assistance to pregnant women whose circumstances warrant guidance and support and here parents are not able or available to provide such guidance and support."

(L) LAWRENCE W. JEROME No Response

GOVERNOR

(D) BRUCE BABBITT* No Response

(D) DAVE MOSS YES YES YES YES YES
 (R) CHARLES KING YES YES YES YES YES
 (R) JACK LONDEN YES Declined to answer YES YES YES
 (2) "I'd have to see wording."

3 0 0 1 1 3 2 4 4 1

QUESTIONS:

(1)
Do you DISAGREE with
Supreme Court decision
legalizing abortion?

(2)
Would you support a consti-
tutional amendment prohibi-
ting abortion except to prevent
death of mother?

(3)
Do you support PROHIBI-
TION of public funding for
abortion except to prevent
death of mother?

(4)
Would you support legislation
requiring all women prior to
abortion be given information
including development of baby
at time abortion is to be
performed?

(5)
Would you support
"alternatives to abor-
tion" legislation that
would provide financial
aid and social services
to pregnant women
whose circumstances
warrant such assistance?

(R) EVAN (Ev) MECHAM YES YES YES YES YES
(5) "With reluctance - It will depend on the individual legislation and how it is to be handled and by whom. To help single prospective mothers have an alternative to an abortion is the right answer."

(L) V. GENE LEWTER No Response

(SW) JESSICA SAMPSON No Response

SECRETARY OF STATE

(D) CLOVES C. CAMPBELL No Response

(D) KENNETH D. HANER YES YES YES YES YES
(3) "If investigated by three doctors and priest or minister."
(5) "Research to see that assistance is necessary."

(D) ROSE MOFFORD* YES YES YES YES YES

R) HENRY HAWS YES YES YES YES YES

(L) MONICA SWIFT YES NO YES NO NO

ATTORNEY GENERAL

(D) DINO De CONCINI YES YES YES YES YES
(1) "I personally disagree with the decision but, as an elected state official, would be bound to observe it as long as it was the law of the land."
(2) "With additional exceptions for cases of rape and incest."
(3) "With additional exceptions for cases of rape and incest."

(R) BOB CORBIN YES YES YES YES YES

(L) JAMES T. KIRK NO NO YES NO NO

STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

(D) CAROLYN WARNER* No Response

(R) STEPHEN JENKINS, JR. YES YES YES YES YES

(L) JUDY FELDSTEIN YES NO YES YES NO
(2) "Government should not be in the area of abortion."
(5) "I feel volunteer organizations can do a better job offering alternative services than can government legislation."

ARIZONA STATE LEGISLATURE (Districts 15 - 30)

Legislative District 15Senate

(R) S. H. "Hal" RUNYAN*	YES	YES	YES	YES	YES
-------------------------	-----	-----	-----	-----	-----

(5) "with reservations as to scope of program."
He has voted consistently pro-life.

(R) KENNETH W. PARKER	YES	YES	NO	NO	YES
-----------------------	-----	-----	----	----	-----

(5) "but would like a definition of "circumstances warrant such assistance."

House

(R) BOB DENNY	No Response
---------------	-------------

(R) DOUG MORRIS	NO	NO	NO	YES	Declined to answer
-----------------	----	----	----	-----	--------------------

(4) "The wording of such legislation would have to be carefully drawn against non-medical coercion."
(5) "Nobody, with any intellectual integrity, would answer so unspecific a question."

(R) JAMES B. RATLIFF*	YES	YES	YES	YES	YES
-----------------------	-----	-----	-----	-----	-----

Voting records show consistent pro-life vote.

(L) DAVID L. McNEILL	YES	NO	YES	NO	NO
----------------------	-----	----	-----	----	----

(3) would exclude "except to prevent the death of the mother."

Legislative District 16Senate

(D) MARCIA WEEKS*	No Response
-------------------	-------------

(R) ARCHIE DOSS	YES	YES	YES	YES	YES
-----------------	-----	-----	-----	-----	-----

(4) "This information should be given by the woman's doctor."
(5) "Counseling should be provided by private agencies."

(R) DR. WAYNE STUMP	No Response
---------------------	-------------

(R) GREG TRIPOLI	YES	YES	YES	YES	Declined to answer
------------------	-----	-----	-----	-----	--------------------

(5) "Must see the bill first."

(L) JAMES C. CAMERON	No Response
----------------------	-------------

House

(D) JIM KIEFFER	YES	NO	Declined to answer	YES	YES
-----------------	-----	----	--------------------	-----	-----

(2) "I am concerned with the number of abortions taking place in our country today. I understand that there is approximately one abortion for every four live births - this is most offensive to me. However, I do not support a political action such as the amending of the U.S. Constitution."
(3) "I support public financing for medical care to the indigent including abortion to prevent the death of the mother."

QUESTIONS:

(1) Do you DISAGREE with Supreme Court decision legalizing abortion?
 (2) Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?
 (3) Do you support PROHIBITION of public funding for abortion except to prevent death of mother?
 (4) Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?
 (5) Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(D) STEVE POE	No Response				
(R) GEORGE GUNDRUM, JR.	YES	YES	YES	YES	YES
(R) BOB HUNGERFORD	YES (5) "Providing it is not an excessive spending bill."	YES	YES	YES	YES
(R) JAMES D. MAHAR	YES	YES	YES	YES	YES
(R) DIANE B. McCARTHY*	No Response				
(L) JOHN KANNARR	NO (3) "I am opposed to public funding for abortions under all circumstances." (4) "I would favor private programs by such organizations as yours to make such information available." (5) "I favor private voluntary programs to provide such aid."	NO	YES	NO	NO
(L) PATRICIA A. VAN	NO (3) "I would support prohibition of public funding in ANY CASE." (5) "It is my opinion and that of the Libertarian Party that a person is entitled to and must retain the right to do what he/she feels is right for the circumstances, and that Government should in no way be involved except to defend that right."	NO	YES	NO	NO

Legislative District 17

Senate

(R) ANNE LINDEMAN*	YES (5) "I think this concept should be explored." <i>Has sponsored pro-life legislation.</i>	YES	YES	YES	YES
--------------------	---	-----	-----	-----	-----

House

(D) WILBERT J. "Chill" DAVIS	YES	YES	YES	YES	YES
(R) GERRY DALY	YES (2) "I doubt that it would be enforceable."	YES	YES	YES	YES
(R) C. W. "Bill" LEWIS*	No Response				
(R) BETTY VAN FREDENBERG	YES	YES	YES	YES	YES
(R) PATRICIA "Pat" WRIGHT*	YES (3) (4) and (5) "I have supported legislation in all of these areas."	NO	YES	YES	YES

Senate

3 0 0 1 1 1 8 2 4 4 4

(D) PHYLLIS G. ROWE

Declined to answer questions

"It is easy to give hypothetical answers to hypothetical questions. I want to be honest. I cannot predict my vote on legislation that has not yet been drawn up."

(R) LEO CORBET*

NO

NO

NO

YES

YES

(L) KATHI O'CONNELL

NO

NO

YES

NO

NO

(1) "A person is not a legal entity until they are born i.e: birth certificates, baptismal records, licenses and such things require date of birth and not date of conception."

(2) "I believe it is up to our churches and special interest groups such as Arizonans for Life to persuade people that abortions are wrong for whatever reasons they may have. Government should stay out of the private lives of the citizens. I support your right to work to educate the . . ."

(3) "I support prohibition of public funding of any abortions no matter what the reasons."

(4) "I would support organizations such as yours in making this information available to all women through hospitals, clinics and doctors offices."

(5) "I think organizations such as yours and charities could be set up to provide such aid and would be much more effective than the government is at anything. I would publicly support this form of action."

House

(D) JEROME "Jerry" DENOMME

YES

YES

YES

YES

YES

(5) "I would have to see the specifics, however."

(R) BURTON BARR*

YES

YES

YES

YES

YES

(5) "but would need to see the specific legislation."

As majority leader has consistently voted pro-life.

(R) PETE DUNN*

YES

YES

YES

YES

YES

(4) "I sponsored such legislation during the last session of the legislature. It passed the House but was defeated in the Senate."

Has voted pro-life every time the issue has come before the House.

(L) FRED ESSER

YES

NO

NO

NO

NO

(3) "Whether to abort or not is a moral decision to be made by each individual. While I personally believe abortion is wrong, I do not believe it the function of government to legislate the parameters, and I am opposed to public funding of any type to promote or discourage abortion."

(L) JOE M. O'CONNELL

NO

NO

YES

NO

NO

(3) *would delete "except to prevent the death of the mother."*

Legislative District 19

Senate

(R) RAY ROTTAS*

Declined to answer

NO

Declined to answer

YES

YES

(3) "In cases involving rape, incest, or physical health of the mother, abortion should be allowed."

(5) "depending on the circumstances involved and excepting cases involving rape, incest, or physical health of the mother."

House

(R) JANE DEE HULL

YES

NO

YES

NO

Undecided

(2) "I am not running for the U.S. Congress."

(5) "It would depend upon the cost of the program and I would question rather Arizona Right to Life would want to accept government funds."

3 0 0 4 1 1 9 2 4 1 5

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(R) LINDA ROSENTHAL	NO	NO	NO	NO	YES
(R) TONY WEST*	YES	YES	YES	YES	YES

Has sponsored pro-life legislation and has voted pro-life every time the issue came before the House.

(L) MICHAEL A. VOGT No Response

Legislative District 20

Senate

(D) LELA ALSTON* No Response

(R) GEORGE A. HUSSEY	YES	YES	YES	YES	YES
----------------------	-----	-----	-----	-----	-----

House

(D) E. H. "Ed" BROAD	YES	YES	YES	YES	YES
----------------------	-----	-----	-----	-----	-----

(D) ROLAND W. JAMES		NO	NO	YES	YES
---------------------	--	----	----	-----	-----

(1) "I disagree with the decision as you have stated it."
 (2) "I would include other exceptions."
 (3) "I would include other exceptions."
 (4) "I am in favor of information on the development of the embryo(sic), fetus, and baby."
 (5) "very definitely."

(D) DEBBIE McCUNE	YES	YES	YES	YES	YES
-------------------	-----	-----	-----	-----	-----

(D) SUE TUCKER No Response

(R) KENT ISON	YES (4) "Maybe" (5) "Maybe"	YES	YES	Declined to answer	Declined to answer
---------------	-----------------------------------	-----	-----	--------------------	--------------------

(R) LILLIAN JORDAN*	YES	YES	YES	YES	YES
---------------------	-----	-----	-----	-----	-----

Has sponsored pro-life legislation and voted pro-life every time the issue came before the House.

(R) LEONA R. MILLER	Declined to answer	Declined to answer	Declined to answer	YES	YES
---------------------	--------------------	--------------------	--------------------	-----	-----

Legislative District 21

Senate

(D) RICHARD KIMBALL Declined to answer questions.
 "The issue of abortion is not a properly legislative matter for government legislation; it is a religious matter."

3 3 7 4 1 1 9 2 4 1 6

(L) DON STOTT

No Response

House

(D) JENNIE COX

No Response

(D) ROBERT "R.T." GRIFFIN

YES

YES

YES

YES

YES

(3) "I do feel that in some cases of RAPE public funding should come into play."

(D) RICHARD A. LAGESSE

No Response

(R) W. JACK KELLY

YES

NO

YES

YES

Declined to answer

(2) "I believe that abortion is a matter between a woman and her doctor, and between a woman and her conscience and between a woman and her God - I do not condone abortion but neither do I think it can be legislated."

(5) *would support "social services", would not support "financial aid."*

(R) DONALD KENNEY*

YES

YES

YES

YES

YES

(5) "Also birth control education."

Consistently supports pro-life legislation.

(R) ELIZABETH ADAMS ROCKWELL*

No Response

(L) A. B. CULP

No Response

(L) ROBERT M. DUGGER

YES

NO

YES

NO

NO

(3) "I support the public funding of any medical expense for any reason."

Legislative District 22

Senate

(D) MANUEL PENA, JR.*

YES

YES

YES

YES

YES

Consistently supports pro-life legislation.

(D) SUE PERKINS

No Response

(D) LEON THOMPSON, JR.

No Response

House

(D) ART HAMILTON*

No Response

Voted for public funding of abortions 3/9/78.

(D) EARL V. WILCOX*

No Response

Voted for public funding of abortions 3/9/78

(L) RAYMOND J. STENGEL

NO

NO

YES

NO

NO

(3) "I support most reductions in public spending."

(4) "But private organizations should be allowed to provide it."

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

Legislative District 23

Senate

(D) FRANCES F. FORD	YES	NO	NO	YES	YES
(D) ALFREDO GUTIERREZ*	No Response				
(D) SAMUEL WESLEY	No Response				
(R) BENNY JOE (Bossa Nova) BROWN	NO	YES	No Response	YES	YES

House

(D) TONY R. ABRIL, SR.*	YES <i>Voted for public funding of abortions 3/9/78.</i>	YES	YES	YES	YES
(D) J. D. HOLMES	YES	YES	YES	YES	YES
(D) ALBERT (Johnny Boy) MARSHALL	No Response				
(D) HORACE E. OWENS	NO	NO	NO	YES	YES
(D) LEON THOMPSON*	No Response <i>Voted for public funding of abortions 3/9/78.</i>				
(L) TYLER OLSON	YES	NO	YES	YES	NO

Legislative District 24

Senate

(D) JAMES Mc CULLOUGH	YES	YES	YES	YES	YES
(D) JEAN REED ROBERTS	No Response				
(D) TIM ROCKEY	NO (4) "Depends on the specific legislation."	NO	NO	Declined to answer	YES
(R) PHIL MORGAN	YES (5) "With reservations - only if funds cannot be provided by father, or probable father."	YES	YES	YES	YES
(R) JOHN C. PRITZLAFF, JR.*	YES	NO	NO	YES	YES

(L) RANDY DANA PAULSEN NO 3 00 0 1 1 1 8 YES 1 1 8 NO NO

House

(D) GENE BULLOCK Declined to answer
 "a. It is a woman's decision whether or not to consider abortion. b. Abortion is a medical procedure. Therefore the woman and her doctor are the ones to make that decision. c. Sex education and family planning are in the field on preventive medicine and should be so handled. d. I believe good health . . ."

(D) DAVID A. GORMAN YES YES YES YES YES

(R) PETE CORPSTEIN* YES YES YES YES YES
Has co-sponsored pro-life legislation and consistently voted pro-life.

(R) CAL HOLMAN* NO NO Declined to answer NO YES
 (3) "Have you stopped beating your baby? This is not a black or white issue."
Voted for public funding of abortions 3/9/78.

(R) BILL SHELTON YES YES YES YES YES
 (4) "I don't support abortions. I support this only as a last result."
 (5) "Only as a last result. I don't believe in abortions!"

(L) DEBBIE M. NORWITZ YES NO YES NO NO

(L) VIRGINIA M. PAULSEN YES NO YES YES NO

Legislative District 25

Senate

(D) TIM EVENS NO NO YES YES YES
 (1) & (2) "I believe that the question of abortion is a personal question that must be resolved by each person according to her religious precepts."
 (4) & (5) "As long as this program does not cost any more than is already available from the public coffers."

(D) JERRI PASTOR No Response

(R) TRUDY CAMPING* YES YES YES YES YES
Has introduced pro-life legislation and voted pro-life consistently.

(L) MICHAEL C. MONSON NO NO YES NO NO

House

(D) LOUIS RHODES No Response

(C) JAMES RICE YES YES YES YES YES
 (2) "A constitutional amendment prohibiting abortion except to save the life of the mother is sensible and but one step in the right direction."
 (3) "I oppose public funding of abortion due to the fact that many public funded abortions are occurring and will continue to occur at what appears to be a wholesale rate, irrespective of proper counseling to the mother or possible alternatives to abortion."

QUESTIONS.

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(R) D. LEE JONES*

YES

YES

YES

YES

YES

(5) "I would have to see the individual piece of legislation."

"I support the right-to-life concept and oppose abortions. My brochure and my votes in the Legislature attest to my stand in this area."
Has consistently voted pro-life.

(R) JACQUE STEINER*

Declined to answer

"As a Christian, I greatly admire your organizations concern for life. My efforts in this area will be to work to strengthen the family and to encourage each individual to accept the full responsibility for his or her actions in the interest of preventing the tragic need for a decision . . ."
Voted for public funding of abortions 3/9/78.

Legislative District 26

Senate

(R) ROD McMULLIN*

YES

YES

YES

YES

YES

(2) "Yes, if victims of rape were included in the exception."

(L) LEONA KROGER

NO

NO

YES

NO

NO

(3) "No government funding should be used to discourage, prohibit, encourage or provide abortions."

House

(D) MARY C. HEGARTY

YES

YES

YES

YES

YES

(D) EDITH "Jo" LAETZ

No Response

(R) PETER KAY*

YES

NO

YES

YES

YES

(R) FRANK KELLEY*

YES

YES

YES

YES

YES

Has voted pro-life on all related legislation.

(L) JAMES C. JEFFERIES

YES

YES

YES

YES

NO

(L) JOAN VANDERSLICE

NO

NO

NO

NO

NO

Legislative District 27

Senate

(D) BOB ASHE

Declined to answer

"I studied the questionnaire and conclude it not possible for me, in good conscience, to give a simple YES or NO answer to all the questions. Any attempt to amend the constitution should make possible abortion for a person who becomes pregnant because of incest or rape."

(R) JAMES A. "Jim" MACK*

YES

NO

YES

YES

YES

(L) LEANNA F. GARRISON No Response 3 0 0 4 0 1 8 2 4 5 0

House

(D) PEGGY BURTON No Response

(D) GENE KADISH No Response

(D) TED KING YES YES YES YES YES

(R) WILLIAM G. "Bill" BARKS NO NO NO YES YES

(R) JUANITA HARELSON* YES Declined to answer Declined to answer YES NO
(2) "There are certain circumstances which are so devastating to the woman that the doctor's opinion should count over a blanket prohibition that covers all situations."
(3) "The same rule as (2) applies."
(4) "If it isn't already being done."
(5) "That's too late, basic sex education and standards of morality have to have precedence."
Voted for public funding of abortions 3/9/78.

(R) LEWIS "Lew" TAMBS YES YES YES YES YES

(R) DOUG TODD No Response

(L) DENNIS DAVIS No Response

Legislative District 28

Senate

(D) GENE (Imogene) MOORE Declined to answer
"Your standards and ideals are commendable. The Miracle and beauty of having delivered three children myself leaves me understanding and sympathy on the issue. Each person and each situation being different from another makes ideal legislation difficult and difficult to enforce. I would like the opportunity to speak to your . . ."

(R) STEVE BIRRINGER YES YES YES YES YES
(1) "I believe abortion is wrong and I strongly oppose the U.S. Supreme Court's legalization of abortion. My service in the State Senate will include active opposition to abortion."
(2) "I will not only support such an amendment, but I will do everything possible in the Arizona State Senate to improve chances for passage of such a constitutional amendment."
(3) "No public funds should be spent to promote abortion and I will actively work to cut off any such funding."
(4) "The abortionists and their backers appear to benefit when there is a lack of knowledge about the development of the unborn baby. Such information, at the very least, should be made available."
(5) "The main purpose of government should be to protect life. Any steps that will help to save the lives of unborn babies should be taken."

(R) GEORGE BRODERICK YES YES YES YES YES
(3) "On the federal level, I favor the Hyde Amendment, and I support similar legislation on the state and action on the county level."
(4) "We rarely make a decision — even the most minute purchase without thinking it over; surely a matter of life calls for all information available and spiritual guidance, as well."
(5) "I would have to examine the specific piece of legislation involved, judging each proposed alternative on its own merits."

(H) ROBERT B. USDANE* No Response

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(L) SUMNER D. DODGE NO YES YES YES NO
 (1) "I am in favor of women making decision. I am not in favor of the Government getting involved in this process."

House

(D) SCUDDER GOOKIN Declined to answer ques. Declined to answer ques. Declined to answer ques. YES Dec. to answer ques.
 (1) "I have not read the Supreme Court decisions, therefore, I don't know if I agree or disagree. If, as your question states, the decision does permit abortion on request through the FULL term (9 months), I disagree with that portion of the decision."
 (2) "I am not a candidate for Congress, so I am not able to support or oppose it. I would not support such a measure if I could because I don't feel this very personal, moral, religious problem is the business of government."
 (3) "I do not support public funding of abortion other than for physical health reasons because this is none of Government's business. Abortion is a moral, religious, personal problem that must be solved by people dealing with those problems. Government should not be involved except if criminal activities are indicated."
 (4) "Information should be required to be given to non-physical need patients. I would not support the requirement of this information being given to a mother whose life is in danger. The doctor should be charged with that decision in such cases."
 (5) "I will support such legislation so long as it is accompanied by a much broader work and family oriented welfare overhaul. We must get "welfare generations" to work. Work is what made this country great — not welfare"

(D) TONY RAINERI YES YES YES YES YES

(R) BETTY BENNESON YES YES YES YES YES
 (2) "with reservations about pregnancy from rape or incest — both of which I feel are morally wrong."
 (5) "I have reservations as to WHO decides and to what extent financial aid and social services would be provided."

(R) DAVID B. KRET YES YES YES YES YES
 (2) "IF it also excepted pregnancy initiated by rape."
 (3) "I would also permit public funding for terminating pregnancies initiated by rape."
 (5) "Depending on the specific provisions of such legislation."

(R) JIM SKELLY* YES YES YES YES YES
 (5) "Would have to see specific legislation."
Has sponsored pro-life legislation, voted consistently pro-life.

(L) MACK C. LAKE No Response

Legislative District 29

Senate

(D) GEORGE E. CLASEMAN YES Declined to answer YES YES YES
 (2) "I would have to see the language of the amendment. It might be too restrictive for me to support."

(R) JACK J. TAYLOR* YES YES YES YES YES
 (2) "I would like to include rape and incest in the amendment."

ARIZONANS FOR LIFE
 1017 N. 3rd STREET, #4
 PHOENIX, ARIZONA 85004

30010192452

BULK RATE
 U. S. Postage
 PAID
 PHOENIX, ARIZONA
 Permit No. 259

CONGRESSIONAL DISTRICTS

STATE LEGISLATIVE DISTRICTS

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Charles E. Davis, Esquire
30 West First Street
Mesa, Arizona 85201

RE: MUR 984

Dear Mr. Davis:

In addition to the §441d violation of which you were notified on October 10, 1979, the Commission has found reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §434(e)(1) by failing to report the expenditures for 3 communications (Exhibits B, D, G) to the FEC as independent expenditures. The Act defines an independent expenditure as an expenditure by a person expressly advocating the election or defeat of a clearly identified candidate which is made without the cooperation, consultation, or prior consent of the candidate, agent or authorized committee of such candidate.

The Commission has a duty to attempt to correct such violations for a period of 30 days by informal methods of conference, conciliation and persuasion, and by entering into a conciliation agreement. 2 U.S.C. §437g(a)(5)(A). If we are unable to reach an agreement during that period, the Commission may, upon a finding of probable cause to believe a violation has occurred, institute civil suit in United States District Court and seek payment of a civil penalty.

We enclose a conciliation agreement that this office is prepared to recommend to the Commission in settlement of this matter. If you agree with the provisions of the enclosed conciliation agreement, please sign and return it along with the civil penalty to the Commission within ten days. I will then recommend that the Commission approve the agreement. Please make your check for the penalty payable to the U.S. Treasurer.

30747182453

Charles E. Davis, Esq.
Page 2

If you have any questions or suggestions for changes in the enclosed conciliation agreement, please contact Dolores Pesce, the staff member assigned to this matter, at (202) 523-4039 on Wednesdays and Fridays.

Sincerely,

Charles N. Steele
General Counsel

Enclosure

Conciliation Agreement

3004 \ 132454

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Arizonans for Life) MUR 984

CONCILIATION AGREEMENT

This matter having been initiated by a signed, sworn, and notarized complaint by The National Abortion Rights Action League, an investigation having been conducted, and reasonable cause to believe having been found that Arizonans for Life violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for communications expressly advocating the election of federal candidates without including the proper statement of authorization/non-authorization by the candidates, and 2 U.S.C. §434(e)(1) by failing to report independent expenditures in an aggregate amount in excess of \$100.

NOW, THEREFORE, the Commission and Respondent, having duly entered into conciliation pursuant to 2 U.S.C. §437g(a)(5), do hereby agree as follows:

- I. The Commission has jurisdiction over the Respondent and the subject matter of this proceeding.
- II. Respondent has had a reasonable opportunity to demonstrate that no action should be taken in this matter.
- III. Respondent enters voluntarily into this Agreement with the Commission.
- IV. The pertinent facts in this matter are as follows:
 - A. Arizonans for Life, an issue group (which registered as a political committee with the FEC in July 1979),

3071013455

printed and distributed three communications before the November 1978 elections; these communications expressly advocate the election of clearly identified candidates.

- B. The total expenditures allocable to federal candidates endorsed in the three communications are \$355.35.
- C. The communications were not authorized by the candidates named therein.

V. Wherefore, Arizonans for Life agrees:

- A. It made expenditures of \$355.35 for communications expressly advocating the election of federal candidates without including the proper statement of authorization/non-authorization by the candidates, in violation of 2 U.S.C. §441d, 11 C.F.R. §110.11.
- B. It failed to report the expenditures for the communications as independent expenditures in an aggregate amount in excess of \$100, in violation of 2 U.S.C. §434(e)(1).

VI. Respondent will pay a civil penalty to the Treasurer of the United States in the amount of seventy-five dollars (\$75), pursuant to 2 U.S.C. §437g(a)(6)(B).

VII. Respondent agrees that it shall not undertake any activity which is in violation of the Federal Election Campaign Act of 1971, as amended, 2 U.S.C. §431, et seq.

30741132156

GENERAL CONDITIONS

VIII. The Commission, on request of anyone filing a complaint under 2 U.S.C. §437g(a)(1) concerning the matters at issue herein or on its own motion, may review compliance with this agreement. If the Commission believes that this agreement or any requirement thereof has been violated, it may institute a civil action for relief in the United States District Court for the District of Columbia.

IX. It is mutually agreed that this agreement shall become effective as of the date that all parties hereto have executed same and the Commission has approved the entire agreement.

X. It is agreed that respondent shall have no more than thirty (30) days from the date this agreement becomes effective to comply with and implement the requirement contained in this agreement and to so notify the Commission.

Date

Charles N. Steele
General Counsel
Federal Election Commission

Date

Respondent's Name

BY: _____

ITS: _____

30040192157

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES STEELE *mwe*
FROM: MARJORIE W. EMMONS/MARGARET CHANEY *me*
DATE: OCTOBER 31, 1979
SUBJECT: MUR 984 - Interim Investigatory Report
dated 10-29-79; Received in OCS
10-30-79, 11:46

The above-named document was circulated to the Commission on a 24-hour no-objection basis at 4:00, October 30, 1979.

There were no objections to the Interim Investigatory Report at the time of the deadline.

3004192458

October 30, 1979

MEMORANDUM TO: Marge EMMONSS
FROM: Jane Colgrove
SUBJECT: MUR 984

Please have the attached Interim Investigative Report on MUR 984 distributed to the Commission on a 24 hour no-objection basis.

Thank you.

30740132459

BEFORE THE FEDERAL ELECTION COMMISSION

RECEIVED
OCT 31 1979
11:46 AM

In the Matter of)
Arizonans for Life) MUR 984

INTERIM INVESTIGATORY REPORT

The Commission received the respondent's Answers to Additional Interrogatories on October 23, 1979. The final General Counsel's report is being prepared based on the information received and we expect to submit a full report within two weeks.

30717182450

29 Oct 1979
Date

William C. Oldaker
General Counsel

by:

Charles N. Steele
Associate General Counsel

ANSWERS TO ADDITIONAL INTERROGATORIES

Re: MUR 994

ARIZONANS FOR LIFE

RECEIVED
FEDERAL ELECTION
COMMISSION

GC#
11498
MUR 994

OCT 23 AM 11:59 '79

The following are answers to the interrogatories and referenced by appropriate number to the interrogatories.

1. There was apparently a mathematical error in our previous calculations. The following is, to the best of our knowledge, an accurate breakdown of the expenditures for federal election.

Booklet (Exhibit D)

914662

\$1280.00	Publishing cost	
64.00	Tax	
22.00	Mailing	(Questionnaire sent to candidates, Exhibit H. The responses to this questionnaire were used in both the booklet and the brochure).
<u>1366.00</u>		

Booklet contained a total of 163 candidates of which 18 were federal candidates. If allocated all to federal candidates, the expenditure is \$75.63 per candidate. If allocated to state and federal candidates the expenditure is \$3.18 per candidate.

Brochure (Exhibit B and G.)

\$1200.00	Publishing costs	
60.00	Tax	
22.00	Mailing questionnaires (see above)	
<u>775.00</u>	Mailing of brochures	
\$2057.00		

Brochures contain a total of 55 candidates of which 18 were federal candidates. If allocated all to federal candidates the expenditure is \$338.90 per candidate. If allocated to state and federal candidates the expenditure is \$17.50 per candidate.

26. This question appears to be irrelevant. As was indicated in Question 5c, of the original interrogatories, we have not used the voter identification project information to encourage voters to vote. The project is still in process and has not been completed sufficiently enough to be functional. To the best of our knowledge, none of the information obtained through the voter identification survey has been used to influence the outcome of an election.

27. Arizonans for Life encouraged the general public to vote by distributing the brochure (Ex. G) and by telephoning the general public. The brochures were distributed to the general public in order to inform the public of the election. However, in the course of our normal operations, we do not disseminate information of voter identification survey results to the general public.

28. Please see Exhibit H and Exhibit I. Enclosed are copies of the above enclosed Exhibits G, H, and I.

OCT 23 3:49 PM '79

30010182451

- 2d. There was no correlation between our encouragement to the general public to vote and the voter survey.

The undersigned chairman of Arizonans for Life has answered the questions truthfully and to the best of her ability.

Karen R. Mills

30040132452

CANDIDATE QUESTIONNAIRE

Sponsored by Arizonans for Life and Arizona Right to Life

1. On January 22, 1973 the U.S. Supreme Court handed down a decision which legalized abortion-on-request through the full term of pregnancy. Do you disagree with this decision?

YES NO

2. A constitutional amendment which would prohibit abortion except to prevent the death of the mother has been introduced in both houses of Congress. Would you support such an amendment?

YES NO

3. Do you support the prohibition of public funding for abortion except to prevent the death of the mother?

YES NO

4. Would you support legislation which would require that all women prior to abortion be given information which would include the development of the baby at the time the abortion is to be performed?

YES NO

5. Would you support "alternatives to abortion" legislation which would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

YES NO

9001182453

John Chastanosa
Signature

7-27-78
Date

State Rep. Dist 5 Yuma, Co.
Candidate for

- *Your responses to these questions will be considered public information.
- *Publication of comments will be limited to first fifty (50) words.
- *If questionnaire is not returned by 10/3/78 "no response" will be published next to your name.
- *Thank you for your cooperation. If you have any questions regarding the survey please call Karen Mills at 978-2042.

VOTE FOR THE UNBORN IN THE NOV. 7 ELECTION

Unborn children cannot speak for themselves but you can speak for them with your ballot in the Tuesday, November 7, General Election. *Your vote can guarantee that the candidates elected to office will be the people who will stand up and defend the most basic of all human rights - THE RIGHT TO LIFE.*

If the candidates listed below win the election, then the unborn and defenseless will win.

HUMAN LIFE IS ENDANGERED!!! Did you know that:

- On January 22, 1973 the U. S. Supreme Court legalized defacto abortion-on-demand to the day of the baby's birth?
- On July 1, 1976 the Court ruled that a girl of 12 may obtain an abortion without her parent's advice or consent, and that a woman can obtain an abortion without the knowledge or consent of her husband - *striking at the very heart of the family unit?*

THE ELECTION OF THESE PRO-LIFE CANDIDATES WILL HELP ASSURE THE SUCCESS OF OUR GOAL TO RESTORE LEGAL PROTECTION TO THE UNBORN AND DEFENSELESS BY PERMITTING ABORTION ONLY TO PREVENT THE DEATH OF THE MOTHER. YOU ARE URGED TO TAKE 5 PRO-LIFE FRIENDS WITH YOU TO THE POLLS.

*Take this brochure with you to the polls
and vote ONLY for the candidates recommended below.*

- Governor - Evan Mecham
- Secretary of State - Rose Mofford or Henry Haws
- Attorney General - Bob Corbin
- State Superintendent of Public Instruction - Steve Jenkins
- Congressional District 1 - John Rhodes
- Congressional District 2 - Tom Richey
- Congressional District 3 - -----
- Congressional District 4 - Eldon Rudd

Legislative Districts

- District 1
- District 2
- District 3
- District 4
- District 5
- District 6
- District 7
- District 8
- District 9
- District 10
- District 11
- District 12
- District 13
- District 14

Senate

- Boyd Tenney
- Tony Gabaldon
-
- Dennis I. Davis
-
-
-
-
- John Hutton
-
-
-
-
-

House

- John U. Hays
-
-
- Edward Guerrero, Dorothy Schatz
- Bob Phillips, Morris Courtright
-
-
- Marjory Ollson, Lloyd Logan
- James Elliott
- David Lindsay
- Carmen Cajero
- Emilio Carrillo
- Claudell Bailey
- Sister Clare Dunn
-

DEMOCRATS, REPUBLICANS AND INDEPENDENTS . . . *Unite and help defend those who cannot defend themselves - VOTE PRO-LIFE ON NOVEMBER 7.*

3004718244

5
Arizonans for Life A Q
4403 W Paradise Ln. Glendale,
1017 NORTH 3RD STREET • PHOENIX, ARIZONA 85004

85306

7 1 9 2
CERTIFIED
No. 242256
MAIL

FEDERAL ELECTION COMMISSION
1325 K Street N.W.
Washington, D.C. 20463

RETURN RECEIPT REQUESTED

37347139245
Arizonans for Life A Q
303 W. Paradise Ln. Glendale,
1017 NORTH 3RD STREET • PHOENIX, ARIZONA 85004

35301

FEDERAL ELECTION COMMISSION
1325 E Street N.W.
Washington, D.C. 20433

RETURN RECEIPT REQUESTED

ACC# 11350

LAW OFFICES

UDALL, SHUMWAY, BLACKHURST,
ALLEN, BENTLEY & LYONS, P. C.

30 WEST FIRST STREET
MESA, ARIZONA 85201

RECEIVED
FEDERAL ELECTION
COMMISSION

OCT 15 AM 9:32

TELEPHONE
AREA CODE 602
834-7200

DAVID K. UDALL
MERLE M. ALLEN, JR.
DALE R. SHUMWAY
ROBERT F. BENTLEY
DENNIS R. BLACKHURST
JOHN H. LYONS
CHARLES E. DAVIS
BARRY C. DICKERSON
STEVEN H. EVERTS
J. MICHAEL GOULDING
GARY L. LASSEN

October 10, 1979

074582

Mr. William C. Oldaker
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: MUR 984
Arizonans for Life

Dear Mr. Oldaker:

This letter will confirm my October 10th conversation with Dolores Pesce of your office. As I informed Ms. Pesce, Mr. Davis is out of town on business and will remain out of town until October 16, 1979. For this reason, I am requesting an extension for the submission of the Additional Interrogatories by the Arizonans for Life.

Please advise me as soon as possible regarding the granting of this extension.

Sincerely,

Christine Berry,
Secretary to
CHARLES E. DAVIS

/cwb

30747132457

30740182158

LAW OFFICES

UDALL, SHUMWAY, BLACKHURST,
ALLEN, BENTLEY & LYONS, P. C.

30 WEST FIRST STREET
MESA, ARIZONA 85201

Mr. William C. Oldaker
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 3, 1979

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Charles E. Davis, Esquire
30 West First Street
Mesa, Arizona 85201

RE: MUR 984

Dear Mr. Davis:

This is to confirm our receipt of Arizonans for Life's Answers to Interrogatories in connection with the captioned matter. After considering the information you provided, the Commission, on October 1, 1979, found reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including the proper statement of authorization/non-authorization by the candidates.

With regard to the possible §433 violation of which Arizonans for Life received notice in our letter of July 12, we are submitting additional interrogatories to be answered by the respondent. The Commission is under a duty to investigate this matter expeditiously. Therefore, Arizonans for Life's response should be submitted within 10 days after receipt of this notification.

If you have any questions, please contact Dolores Pesce, the staff member assigned to this matter, at 202/523-4039 on Wednesdays and Fridays.

Sincerely,

William C. Oldaker
General Counsel

80747182459

FEDERA ELECTION COMMISSION

Arizonans for Life

MUR 984

ADDITIONAL INTERROGATORIES

1. In reference to your last response, please explain in detail the procedure used in reaching a figure of \$784.39 for "Total proportionate allocable expenditures for federal election." Please include the ratio applied and all relevant calculations.
2. Please provide the following information regarding the voter identification project:
 - a. Subsequent to the project, whom did Arizonans for Life encourage to vote?
 - b. By what method did Arizonans for Life encourage these individuals to vote?
 - c. Please provide documentation for the use of this method. (For example, if brochures or other printed material were distributed, please include copies of them. If individuals were telephoned, provide lists of those called.)
 - d. Were the individuals specifically encouraged to vote for pro-life candidates?

80043182470

30741192471

Milk 984 Pence

PS Form 3811, Apr 1977 RETURN RECEIPT REGISTERED, INSURED AND CERTIFIED MAIL

SENDER: Complete items 1, 2, and 3. Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one). *3/4*

- Show to whom and date delivered. _____ \$
- Show to whom, date, and address of delivery. _____ \$
- RESTRICTED DELIVERY Show to whom and date delivered. _____ \$
- RESTRICTED DELIVERY Show to whom, date, and address of delivery. \$ _____ (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
Charles Davis, Esq.

3. ARTICLE DESCRIPTION:

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	<i>043024</i>	

(Always obtain signature of addressee or agent)

I have received the article described above:

SIGNATURE Addressee Authorized agent

[Signature]

DATE OF DELIVERY
10-9-79

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE _____ CLERK'S INITIALS _____

AP

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Charles E. Davis, Esquire
30 West First Street
Mesa, Arizona 85201

RE: MUR 984

Dear Mr. Davis:

This is to confirm our receipt of Arizonans for Life's Answers to Interrogatories in connection with the captioned matter. After considering the information you provided, the Commission, on _____, found reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including the proper statement of authorization/non-authorization by the candidates.

With regard to the possible §433 violation of which Arizonans for Life received notice in our letter of July 12, we are submitting additional interrogatories to be answered by the respondent. The Commission is under a duty to investigate this matter expeditiously. Therefore, Arizonans for Life's response should be submitted within 10 days after receipt of this notification.

If you have any questions, please contact Dolores Pesce, the staff member assigned to this matter, at 202/523-4039 on Wednesdays and Fridays.

Sincerely,

William C. Oldaker
General Counsel

30710132172

4. Take NO FURTHER ACTION with regard to a possible §441b violation by Arizonans for Life as the separate segregated fund of Arizona Right to Life.
5. Approve and send the letter and interrogatories.

Voting for this determination were Commissioners Friedersdorf, Harris, McGarry, Reiche, and Tiernan.

Attest:

10/1/79

Date

Marjorie W. Emmons
Secretary to the Commission

Received in Office of Commission Secretary: 9-27-79, 7:37
Circulated on 48 hour vote basis: 9-27-79, 11:00

30040132474

September 26, 1979

MEMORANDUM TO: Marge Emmons
FROM: Elissa T. Garr
SUBJECT: MUR 984

Please have the attached General Counsel's Report on MUR 984 distributed to the Commission on a 48 hour tally basis.

Thank you.

3 7 7 4 0 1 3 2 1 7 5

BEFORE THE FEDERAL ELECTION COMMISSION

RECEIVED
OFFICE OF THE
COMMISSIONER

79 SEP 27 A 7: 37

In The Matter of)
) MUR 984
Arizonans for Life)

GENERAL COUNSEL'S REPORT

In the Commission's first consideration of this matter, it found reason to believe that Arizonans for Life:

1) May have violated 2 U.S.C. §§433, 434 by failing to register as a political committee and to file required reports with the Federal Election Commission.

2) May have violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including statements of authorization/non-authorization by the candidates.

In addition, the Commission authorized the General Counsel's Office to continue investigation of the allegation that Arizonans for Life is a separate segregated fund of Arizona Right to Life, a corporation, and thus violated 2 U.S.C. §441b(b)(4) by soliciting contributions from individuals other than those specified in that provision. Pursuant to the Commission's authorization, the Office of General Counsel notified Arizonans for Life of these findings and enclosed a set of interrogatories to be answered by them. We have received Arizonans for Life's response which is attached to this report.

30947132176

LEGAL ANALYSIS

Section 433 Violation

The allegation that Arizonans for Life is a political committee, and therefore in violation of 2 U.S.C. §433 by failing to register with the Federal Election Commission, is based on NARAL's contention that the respondent's expenditures in connection with the 1978 election were in excess of \$1,000. In its Answers to Interrogatories, Arizonans for Life claims that its total "proportionate allocable expenditures" for the 1978 Federal elections were approximately \$784.39.

The phrase "proportionate allocable expenditures" suggests that the respondent allocated expenses for Federal candidates based on the ratio of Federal to State candidates endorsed in the relevant communications. If such a direct allocation formula, with no weighting towards federal candidates, was used, the Office of the General Counsel is of the opinion that such an approach is appropriate in this case. In Advisory Opinion 1978-102, the Commission held that such direct proportionate allocation should be used in the instance where a union (as distinct from a party committee) was engaged in specific activities affecting Federal and non-Federal candidates. Similar conditions exist in the case of Arizonans for Life. Additionally, weighting of expenses towards Federal candidates seems inappropriate in view of the character of

30040132477

The Commission also authorized the Office of General Counsel to direct interrogatories to the respondent concerning a voter identification project and subsequent get-out-the-vote activities which it sponsored. The intent of the interrogatories was to determine whether the get-out-the-vote activities would qualify as non-partisan activity, exempt from the Act's definition of expenditure. 2 U.S.C. §431(f)(4)(B). Such a determination is contingent upon information that "no effort is made to determine the party or candidate preference of individuals before encouraging them to register to vote or to vote."

11 C.F.R. §100.7(b)(4). In its response, Arizonans for Life states that the purpose of the voter identification project was to "identify pro-life voters." However, to a follow-up question, "Subsequent to the project, did Arizonans for Life encourage pro-life voters to vote for pro-life candidates?" it responds:

Encouragement was made, however, the voter I.D. project and the list of potential pro-life voters was not used. The encouragement was simply encouragement to the general public.

In view of the stated purpose of the project, coupled with the respondent's failure to specify whether voters were encouraged to vote for "pro-life candidates," it remains unclear whether the get-out-the-vote activities were indeed non-partisan. If they are not non-partisan, the expenditures therefor would be added to the calculated total of \$920, in which case, it seems likely that Arizonans for Life would

1
2
3
4
5
6
7
8
9

have made expenditures in excess of \$1,000 and therefore be a political committee.

The Office of General Counsel recommends that the Commission take no further action at this time with regard to a possible §433 violation by Arizonans for Life for failure to register as a political committee, but approve and send the attached interrogatories.

Section 434 Violation

The Complaint alleged that Arizonans for Life made independent expenditures in an aggregate amount in excess of \$100 and should have reported such expenditures pursuant to §434.

The Act defines an independent expenditure as follows:

"independent expenditure" means an expenditure by a person expressly advocating the election or defeat of a clearly identified candidate which is made without cooperation or consultation with any candidate or any authorized committee or agent of such candidate and which is not made in concert with, or at the request or suggestion of, any candidate or any authorized committee or agent of such candidate;

2 U.S.C. §431(p)

The expenditures for two communications (Exhibits B and D) of Arizonans for Life appear to be "independent". They fulfill the definition's first criterion-express advocacy of a clearly identified candidate, as discussed in the First General Counsel's Report. The second criterion, that the expenditure not be made "with the cooperation or with the prior consent of, or in consultation with, or at the request or suggestion of, a candidate or any agent or authorized committee of such candidate," also appears to be met.

03331000

In order to obtain information for both the brochure and booklet (the two communications under consideration), the respondent sent a questionnaire to candidates to elicit their responses on abortion-related issues. At the bottom of the questionnaire is printed, "Your responses to these questions will be considered public information." (See Exhibit B3 of respondent's Answers to Interrogatories.) The respondent directed our attention to this statement as its only response to the interrogatory, "Did the candidates endorsed or mentioned in the brochure (booklet) give consent to Arizonans for Life for the usage of their names and views?" It would seem that such a broad statement, with no reference to the actual communications involved, does not constitute consent by the candidate for the expenditures involved. See 11 C.F.R. §109.1(b)(4) for indicia of consent of, consultation with, request or suggestion of a candidate.

Therefore, Arizonans for Life's expenditures for Exhibits B and D appear to be independent expenditures in an aggregate amount in excess of \$100 (Exhibit B - \$157.17, Exhibit D - \$162.83). Accordingly, there would be a §434 violation for failure to report these independent expenditures. If Arizonans for Life is a political committee, the reporting would be subject to §434(b)(13), and if not, to §434(e)(i). The Office of General Counsel would like to delay its reasonable cause to believe finding as to the specific §434 violation pending further investigation of

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

the issue of Arizonans for Life as a political committee. Accordingly, it recommends that the Commission take no further action at this time with regard to a possible §434 violation by Arizonans for Life for failure to report independent expenditures in an aggregate amount in excess of \$100.

Section 44ld Violation

Section 44ld provides that any person making an expenditure for a communication expressly advocating the election or defeat of a clearly identified candidate shall include a statement of authorization/non-authorization by the candidate. In the discussion above, it was determined that Arizonans for Life's expenditures for the brochure and booklet endorsing clearly identified candidates were independent expenditures; accordingly, the communication should have stated that they were not authorized by any candidate and stated the name of the person who financed the expenditure. 2 U.S.C. §44ld(2). Therefore, the Office of General Counsel recommends that the Commission find reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §44ld, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including the proper statement of authorization/non-authorization by the candidates, and that conciliation be deferred on this matter pending further investigation of other matters herein.

Section 44lb Violation

The complaint alleges that Arizonans for Life is the separate segregated fund of Arizona Right to Life, a corporation,

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

and may have violated 2 U.S.C. §441b(b)(4)(A)(i) by soliciting contributions outside the corporate membership.

In order to determine whether Arizonans for Life is a separate segregated fund, the investigation has sought evidence that the respondent is "established, financed, maintained or controlled" by Arizona Right to Life. 11 C.F.R. §110.3. Indicia of establishing, financing, maintaining, or controlling, as set forth in the same section of the regulation, include:

Provisions of by-laws, constitutions, or other documents by which one entity has the authority, power, or ability to direct another entity.

The authority, power, or ability to hire, appoint, discipline, discharge, demote, or remove or otherwise influence the decision of the officers or members of an entity.

Similar patterns of contributions.

The transfer of funds between committees which represent a substantial portion of the funds of either the transferor or transferee committee, other than the transfer of funds between the committees which jointly raised the funds so transferred.

The interrogatories submitted to the respondent do not yield any such indicia. The respondent states that Arizona Right to Life was not involved in the establishing of Arizona for Life; there was one meeting in January or February of 1978 at which Arizona Right to Life decided that there should be no affiliation or connection between the two organizations. Arizonans for Life states that it has received no financial support from, nor has it had contributions solicited to it by Arizona Right to Life. The respondent has not adopted by-laws,

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

through an examination of which its relationship with other entities could be ascertained. However, in this regard, concerning Arizona Right to Life, the respondent states:

There may be some members who belong to both groups but there is no overt or clandestine connection or affiliation, to our knowledge, between the two groups and to our knowledge, they work totally independent of one another.

Therefore, it appears that Arizonans for Life is not the separate segregated fund of Arizona Right to Life. Accordingly, the Office of General Counsel recommends that the Commission take no further action with regard to a possible §441b violation by Arizonans for Life.

Recommendations

1. Take no further action at this time with regard to a possible §433 violation by Arizonans for Life for failure to register as a political committee.

2. Take no further action at this time with regard to a possible §434 violation by Arizonans for Life for failure to report independent expenditures in an aggregate amount in excess of \$100.

3. Find reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including the proper statement of authorization/non-authorization by the candidates.

7
3
3
4
1
3
3
4
1
3
3
4

4. Take no further action with regard to a possible §441b violation by Arizonans for Life as the separate segregated fund of Arizona Right to Life.

5. Approve and send the attached letter and interrogatories.

9/26/79
Date

William C. Oldaker
General Counsel

Attachments

1. Exhibits B and D of complaint.
2. Respondent's Answers to Interrogatories
3. Letter to Respondent
4. Additional Interrogatories.

1 7 7 1 1 3 2 9 3 5

IN THE NOV. ELECTION

Unborn children cannot speak for themselves but you can speak for them with your ballot in the Tuesday, November 7, General Election. Your vote can guarantee that the candidates elected to office will be the people who will stand up and defend the most basic of all human rights — THE RIGHT TO LIFE.

If the candidates listed below win the election, then the unborn and defenseless will win.

HUMAN LIFE IS ENDANGERED!!! Did you know that:

- On January 22, 1973 the U. S. Supreme Court legalized defacto abortion-on-demand to the day of the baby's birth?
- On July 1, 1976 the Court ruled that a girl of 12 may obtain an abortion without her parent's advice or consent, and that a woman can obtain an abortion without the knowledge or consent of her husband — striking at the very heart of the family unit?

THE ELECTION OF THESE PRO-LIFE CANDIDATES WILL HELP ASSURE THE SUCCESS OF OUR GOAL TO RESTORE LEGAL PROTECTION TO THE UNBORN AND DEFENSELESS BY PERMITTING ABORTION ONLY TO PREVENT THE DEATH OF THE MOTHER. YOU ARE URGED TO TAKE 5 PRO-LIFE FRIENDS WITH YOU TO THE POLLS.

Take this brochure with you to the polls

and vote ONLY for the candidates recommended below.

- Governor — Evan Mecham
- Secretary of State — Rose Mofford or Henry Haws
- Attorney General — Bob Corbin
- State Superintendent of Public Instruction — Steve Jenkins
- Congressional District 1 — John Rhodes
- Congressional District 2 — Tom Richey
- Congressional District 3 — -----
- Congressional District 4 — Eldon Rudd

Legislative Districts

- District 15
- District 16
- District 17
- District 18
- District 19
- District 20
- District 21
- District 22
- District 23
- District 24
- District 25
- District 26
- District 27
- District 28
- District 29
- District 30

Senate

- S. H. "Hal" Runyan ✓
- Dr. Wayne Stump
- Anne Lindeman ✓
-
-
- George Hussey
-
- Manuel Pena, Jr. ✓
-
-
- Trudy Camping
-
-
- Jack Taylor
- Stan Turley ✓

House

- James B. Ratliff ✓
- Bob Hungerford
- Wilbert Davis
- Burton Barr, Pete Dunn
- Tony West
- Dobbie McCune, Lillian Jordan
- Robert Griffin, Don Kenney
-
- Tony R. Abril, Sr. ✓
- Pete Corpstein, David Gorman
- D. Lee Jones
- Mary C. Hegarty, Frank Kelley
-
- Tony Raineri, Jim Skelly
- Donna Carlsen, Jim Cooper ✓
- Carl J. Kunasek, James J. Sorsaman

DEMOCRATS, REPUBLICANS AND INDEPENDENTS . . . Unite and help defend those who cannot defend themselves — VOTE PRO-LIFE ON NOVEMBER 7.

Exhibit B

Your vote in the General Election is

crucial

YOUR VOTE IN THE GENERAL ELECTION ON TUESDAY, NOVEMBER 7 WILL HAVE THE IMPACT OF SEVERAL VOTES SINCE IT IS EXPECTED THAT LESS THAN HALF OF THE ELIGIBLE VOTERS WILL GO TO THE POLLS. DON'T PASS UP THIS UNIQUE CHANCE YOU HAVE TO SPEAK OUT FOR THOSE WHO CANNOT SPEAK FOR THEMSELVES. VOTE NOVEMBER 7.

Paid for by Arizonans for Life
Karen H. Mills, Chairman
1017 N. 3rd Street
Phoenix, Arizona 85004

ARIZONANS FOR LIFE
1017 N. 3rd Street
Phoenix, Arizona 85004

BULK RATE
U. S. Postage
PAID
PHOENIX, ARIZONA
Permit No. 269

THIS LITTLE
GUY WANTS
YOU
TO VOTE
IN THE
NOV. 7
ELECTION

30043132437

0 0 0 1 1 1 2 2 3 3

D

THE CANDIDATES - HOW THEY STAND

SPONSORED BY ARIZONANS FOR LIFE

On July 16, 1978, the questions below were mailed to all candidates seeking office in the State Legislature, U. S. House of Representatives, Governor, Secretary of State, Attorney General and State Superintendent of Public Instruction.

1. On January 22, 1973 the U.S. Supreme Court handed down a decision which legalized abortion-on-request through the full term of pregnancy. Do you disagree with this decision?
2. A constitutional amendment which would prohibit abortion except to prevent the death of the mother has been introduced in both houses of Congress. Would you support such an amendment?
3. Do you support the prohibition of public funding for abortion except to prevent the death of the mother?
4. Would you support legislation which would require that all women prior to abortion be given information which would include the development of the baby at the time the abortion is to be performed?
5. Would you support "alternatives to abortion" legislation which would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

To facilitate a clear understanding of the candidate's positions the above questions have been paraphrased to allow for Yes/No responses. Yes answers are pro-life. On question 5, some candidates have requested specific text of legislation before responding.

Study the candidates responses, then urge your friends and relatives to join you by going to the polls September 12 and casting the victorious votes for only pro-life candidates.

Dr. Carolyn Gerster, new president of National Right to Life Committee, Inc. states: "It is clear that the life of the unborn, the elderly and the incapacitated will be won or lost at the ballot box."

PRO-LIFE CAN WIN AND IS WINNING. Help Arizona join the march to restore legal protection to the lives of innocent babies.

Mark SEPTEMBER 12 on your calendar now, and ask your friends and relatives to do it too.

MAKE SEPTEMBER 12 A VICTORY DAY FOR PRO-LIFE IN ARIZONA!

This survey was conducted by Arizonans for Life, Karen R. Mills, Chairman

For further information call Arizonans for Life - 254-7473

THE CANDIDATES - HOW THEY STAND

Sponsored by ARIZONANS FOR LIFE

R = Republican
 D = Democrat
 L = Libertarian
 SW = Socialist Workers
 * = Incumbent

IMPORTANT:

Candidate Questionnaire Forms informed Candidates that responses to the following questions will be considered public information, that publication of comments will be limited to fifty (50) words, and that if questionnaire is not returned by specified date "no response" would be shown.

QUESTIONS:

	(1)	(2)	(3)	(4)	(5)
	Do you DISAGREE with Supreme Court decision legalizing abortion?	Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?	Do you support PROHIBITION of public funding for abortion except to prevent death of mother?	Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?	Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 1

(D) BOB FIELD	YES	YES	YES	YES	YES
	"It is my feeling that life originates at the moment of conception, and any actions to abort that life are contrary to our teachings . . . "Thou shalt not kill." This also includes physicians who break their Hippocratic Oath when they perform such abortions."				
(D) KEN GRAVES	Declined to answer questions. "I personally abhor abortions. Legally I would NOT vote to put women in prison for having abortions; however, I would vote to cut all government funding of abortions. Some bureaucratic supervisors, businessmen and doctors would kill babies, launch (sic) campaigns to talk women into having abortions or do almost anything for"				
(R) JOHN J. RHODES*	YES	YES	YES	YES	Declined to answer
	(2) <i>Has sponsored such an amendment, H.J. Res. 823 April 4, 1978.</i> (3) <i>"I have always been a strong supporter of the Hyde amendment. I voted for the Hyde Amendment last year, even though a substitute measure eventually was passed into law."</i> (4) <i>He has supported the Alternatives to Abortion Act (S.2614).</i> (5) <i>"Lacking specific legislative suggestions, regarding alternatives to abortion, the question is so broad that I find it difficult to respond in greater length at this time."</i>				

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 2

(D) MORRIS K. UDALL*	NO	NO	NO	YES	YES
	(3) <i>Voted to continue public funding of abortions 1978.</i> <i>"I am a supporter of the "right to choose," and support the Supreme Court decision of 1973, which affirmed the right of women to have, or not to have, an abortion, making it a matter of personal choice. We know from experience that abortion laws do not stop abortions, but"</i>				
(R) MICHAEL J. MORAN	YES	YES	YES	YES	YES
(R) TOM RICHEY	YES	YES	YES	YES	YES
(L) JOE BACH	No Response				
(SW) BETSY McDONALD	NO	NO	NO	NO	NO

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 3

(D) HARRY MATHEWS	No Response				
-------------------	-------------	--	--	--	--

(D) BOB STUMP*	YES	NO YES	YES	Declined to answer	Declined to answer
	(2) "I have voted without exception against abortion or funds for abortion and will continue to do so, but in fundamental philosophy I oppose constitutional amendments as a solution to specific problems. I cannot in good conscience change that basic stand."				
	(4) "Although every woman should know all details before an abortion, I cannot answer this question without information on who would control the program, how it would be done and what it would cost."				
	(5) "I need more specific information. There are already programs which provide aid to those in need. I do not favor any new Federal programs unless it can be demonstrated that there are no other alternatives."				

(R) LARRY STEELE	YES	YES	YES	YES	YES
(L) KATHLEEN COOKE	YES	NO	YES	NO	NO

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 4

(D) LLOYD LYNN HOUSE	NO	YES	YES	YES	YES
	(1) "to the extent of saving a life."				

(D) MICHAEL "Mike" McCORMICK	YES	Declined to answer	YES	YES	YES
	(2) "I believe it should be a little broader than just the 'death' of the mother."				
	(3) <i>would add "or extreme health impairment"</i>				
	(5) "I believe more emphasis should be put on prevention education and placement of unwanted children."				

(D) LES MILLER	No Response				
----------------	-------------	--	--	--	--

(D) ERNEST FORRESTER ROMERO	No Response				
-----------------------------	-------------	--	--	--	--

(R) TED HILL	YES	NO	YES	NO	NO
	(1) "Don't agree with full term."				
	(2) "It's a moral decision, not legal."				
	(4) "Again, it is a moral issue."				

(R) ELDON RUDD*	YES	YES	YES	Declined to answer	Declined to answer
	(2) "I am a cosponsor of such a Human Life Amendment as a member of the U.S. House of Representatives."				
	(3) <i>Has consistently voted to prohibit the use of tax dollars for abortions.</i>				
	(4) "I do not favor abortion. However, if legalized abortions are continued, I believe that the law must require that pregnant women be fully and accurately informed about the unborn baby's stage of development at the time abortion is contemplated, so that all aspects and consequences are known to the mother."				
	(5) "There are doctors and charitable organizations already in existence who will provide needed assistance to pregnant women whose circumstances warrant guidance and support and where parents are not able or available to provide such guidance and support."				

(L) LAWRENCE W. JEROME	No Response				
------------------------	-------------	--	--	--	--

GOVERNOR

(D) BRUCE BABBITT*	No Response				
--------------------	-------------	--	--	--	--

(D) DAVE MOSS	YES	YES	YES	YES	YES
---------------	-----	-----	-----	-----	-----

(R) CHARLES KING	YES	YES	YES	YES	YES
------------------	-----	-----	-----	-----	-----

(R) JACK LONDEN	YES	Declined to answer	YES	YES	YES
	(2) "I'd have to see wording."				

QUESTIONS:

(1)
Do you DISAGREE with
Supreme Court decision
legalizing abortion?

(2)
Would you support a consti-
tutional amendment prohibi-
ting abortion except to prevent
death of mother?

(3)
Do you support PROHIBI-
TION of public funding for
abortion except to prevent
death of mother?

(4)
Would you support legislation
requiring all women prior to
abortion be given information
including development of baby
at time abortion is to be
performed?

(5)
Would you support
"alternatives to abor-
tion" legislation that
would provide financial
aid and social services
to pregnant women
whose circumstances
warrant such assistance?

(R) EVAN (Ev) MECHAM YES YES YES YES YES
(5) "With reluctance - It will depend on the individual legislation and how it is to be handled and by whom. To help single prospective mothers have an alternative to an abortion is the right answer."

(L) V. GENE LEWTER No Response

(SW) JESSICA SAMPSON No Response

SECRETARY OF STATE

(D) CLOVES C. CAMPBELL No Response

(D) KENNETH D. HANER YES YES YES YES YES
(3) "If investigated by three doctors and priest or minister."
(5) "Research to see that assistance is necessary."

(D) ROSE MOFFORD* YES YES YES YES YES

(R) HENRY HAWS YES YES YES YES YES

(L) MONICA SWIFT YES NO YES NO NO

ATTORNEY GENERAL

(D) DINO De CONCINI YES YES YES YES YES
(1) "I personally disagree with the decision but, as an elected state official, would be bound to observe it as long as it was the law of the land."
(2) "With additional exceptions for cases of rape and incest."
(3) "With additional exceptions for cases of rape and incest."

(R) BOB CORBIN YES YES YES YES YES

(L) JAMES T. KIRK NO NO YES NO NO

STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

(D) CAROLYN WARNER* No Response

(R) STEPHEN JENKINS, JR. YES YES YES YES YES

(L) JUDY FELDSTEIN YES NO YES YES NO
(2) "Government should not be in the area of abortion."
(5) "I feel volunteer organizations can do a better job offering alternative services than can government legislation."

ARIZONA STATE LEGISLATURE (Districts 15 - 30)

Legislative District 15

Senate

(R) S. H. "Hal" RUNYAN*	YES (5) "with reservations as to scope of program." <i>He has voted consistently pro-life.</i>	YES	YES	YES	YES
(R) KENNETH W. PARKER	YES (5) "but would like a definition of "circumstances warrant such assistance."	YES	NO	NO	YES

House

(R) BOB DENNY	No Response				
(R) DOUG MORRIS	NO (4) "The wording of such legislation would have to be carefully drawn against non-medical coercion." (5) "Nobody, with any intellectual integrity, would answer so unspecific a question."	NO	NO	YES	Declined to answer
(R) JAMES B. RATLIFF*	YES <i>Voting records show consistent pro-life vote.</i>	YES	YES	YES	YES
(L) DAVID L. McNEILL	YES (3) <i>would exclude "except to prevent the death of the mother."</i>	NO	YES	NO	NO

Legislative District 16

Senate

(D) MARCIA WEEKS*	No Response				
(R) ARCHIE DOSS	YES (4) "This information should be given by the woman's doctor." (5) "Counseling should be provided by private agencies."	YES	YES	YES	YES
(R) DR. WAYNE STUMP	No Response				
(R) GREG TRIPOLI	YES (5) "Must see the bill first."	YES	YES	YES	Declined to answer
(L) JAMES C. CAMERON	No Response				

House

(D) JIM KIEFFER	YES (2) "I am concerned with the number of abortions taking place in our country today. I understand that there is approximately one abortion for every four live births - this is most offensive to me. However, I do not support a political action such as the amending of the U.S. Constitution." (3) "I support public financing for medical care to the indigent who do not abort to prevent the death of the mother."	NO	Declined to answer	YES	YES
-----------------	--	----	--------------------	-----	-----

QUESTIONS:

(1) Do you DISAGREE with Supreme Court decision legalizing abortion?

(2) Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3) Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4) Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5) Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(D) STEVE POE	No Response				
(R) GEORGE GUNDRUM, JR.	YES	YES	YES	YES	YES
(R) BOB HUNGERFORD	YES (5) "Providing it is not an excessive spending bill."	YES	YES	YES	YES
(R) JAMES D. MAHAR	YES	YES	YES	YES	YES
(R) DIANE B. McCARTHY*	No Response				
(L) JOHN KANNARR	NO (3) "I am opposed to public funding for abortions under all circumstances." (4) "I would favor private programs by such organizations as yours to make such information available." (5) "I favor private voluntary programs to provide such aid."	NO	YES	NO	NO
(L) PATRICIA A. VAN	NO (3) "I would support prohibition of public funding in ANY CASE." (5) "It is my opinion and that of the Libertarian Party that a person is entitled to and must retain the right to do what he/she feels is right for the circumstances, and that Government should in no way be involved except to defend that right."	NO	YES	NO	NO

Legislative District 17

Senate

(R) ANNE LINDEMAN*	YES (5) "I think this concept should be explored." <i>Has sponsored pro-life legislation.</i>	YES	YES	YES	YES
--------------------	---	-----	-----	-----	-----

House

(D) WILBERT J. "Chili" DAVIS	YES	YES	YES	YES	YES
(R) GERRY DALY	YES (2) "I doubt that it would be enforceable."	YES	YES	YES	YES
(R) C. W. "Bill" LEWIS*	No Response				
(R) BETTY VAN FREDENBERG	YES	YES	YES	YES	YES
(R) PATRICIA "Pat" WRIGHT*	YES (3) (4) and (5) "I have supported legislation in all of these areas."	NO	YES	YES	YES

Senate

3 7 7 1 2 1 3 2 4 7 4

(D) PHYLLIS G. ROWE

Declined to answer questions

"It is easy to give hypothetical answers to hypothetical questions. I want to be honest. I cannot predict my vote on legislation that has not yet been drawn up."

(R) LEO CORBET*

NO

NO

NO

YES

YES

(L) KATHI O'CONNELL

NO

NO

YES

NO

NO

(1) "A person is not a legal entity until they are born i.e: birth certificates, baptismal records, licenses and such things require date of birth and not date of conception."

(2) "I believe it is up to our churches and special interest groups such as Arizonans for Life to persuade people that abortions are wrong for whatever reasons they may have. Government should stay out of the private lives of the citizens. I support your right to work to educate the . . ."

(3) "I support prohibition of public funding of any abortions no matter what the reasons."

(4) "I would support organizations such as yours in making this information available to all women through hospitals, clinics and doctors offices."

(5) "I think organizations such as yours and charities could be set up to provide such aid and would be much more effective than the government is at anything. I would publicly support this form of action."

House

(D) JEROME "Jerry" DENOMME

YES

YES

YES

YES

YES

(5) "I would have to see the specifics, however."

(R) BURTON BARR*

YES

YES

YES

YES

YES

(5) "but would need to see the specific legislation."

As majority leader has consistently voted pro-life.

(R) PETE DUNN*

YES

YES

YES

YES

YES

(4) "I sponsored such legislation during the last session of the legislature. It passed the House but was defeated in the Senate."

Has voted pro-life every time the issue has come before the House.

(L) FRED ESSER

YES

NO

NO

NO

NO

(3) "Whether to abort or not is a moral decision to be made by each individual. While I personally believe abortion is wrong, I do not believe it the function of government to legislate the parameters, and I am opposed to public funding of any type to promote or discourage abortion."

(L) JOE M. O'CONNELL

NO

NO

YES

NO

NO

(3) *would delete "except to prevent the death of the mother."*

Legislative District 19

Senate

(R) RAY ROTTAS*

Declined to answer

NO

Declined to answer

YES

YES

(3) "in cases involving rape, incest, or physical health of the mother, abortion should be allowed."

(5) "depending on the circumstances involved and excepting cases involving rape, incest, or physical health of the mother."

House

(R) JANE DEE HULL

YES

NO

YES

NO

Undecided

(2) "I am not running for the U.S. Congress."

(5) "It would depend upon the cost of the program and I would question whether Arizona Right to Life would want to accept government funds."

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(R) LINDA ROSENTHAL NO NO NO NO YES

(R) TONY WEST* YES YES YES YES YES
Has sponsored pro-life legislation and has voted pro-life every time the issue came before the House.

(L) MICHAEL A. VOGT No Response

Legislative District 20

Senate

(D) LELA ALSTON* No Response

(R) GEORGE A. HUSSEY YES YES YES YES YES

House

(D) E. H. "Ed" BROAD YES YES YES YES YES

(D) ROLAND W. JAMES NO NO YES YES YES
 (1) "I disagree with the decision as you have stated it."
 (2) "I would include other exceptions."
 (3) "I would include other exceptions."
 (4) "I am in favor of information on the development of the embryo(sic), fetus, and baby."
 (5) "very definitely."

(D) DEBBIE McCUNE YES YES YES YES YES

(D) SUE TUCKER No Response

(R) KENT ISON YES YES YES Declined to answer Declined to answer
 (4) "Maybe"
 (5) "Maybe"

(R) LILLIAN JORDAN* YES YES YES YES YES
Has sponsored pro-life legislation and voted pro-life every time the issue came before the House.

(R) LEONA R. MILLER Declined to answer Declined to answer Declined to answer YES YES

Legislative District 21

Senate

(D) RICHARD KIMBALL Declined to answer questions.
 "I will not be asked to legislate on abortion. Abortion is not a public subject matter for government legislation; it is a religious matter."

YES FOR BATES* No Response 2 2 2 1 1 1 3 2 4 2 6

(L) DON STOTT No Response

House

(D) JENNIE COX No Response

(D) ROBERT "R.T." GRIFFIN YES YES YES YES YES
(3) "I do feel that in some cases of RAPE public funding should come into play."

(D) RICHARD A. LAGESSE No Response

(R) W. JACK KELLY YES NO YES YES Declined to answer
(2) "I believe that abortion is a matter between a woman and her doctor, and between a woman and her conscience and between a woman and her God - I do not condone abortion but neither do I think it can be legislated."
(5) "would support "social services", would not support "financial aid."

(R) DONALD KENNEY* YES YES YES YES YES
(5) "Also birth control education."
Consistently supports pro-life legislation.

(R) ELIZABETH ADAMS ROCKWELL* No Response

(L) A. B. CULP No Response

(L) ROBERT M. DUGGER YES NO YES NO NO
(3) "I support the public funding of any medical expense for any reason."

Legislative District 22

Senate

(D) MANUEL PENA, JR.* YES YES YES YES YES
Consistently supports pro-life legislation.

(D) SUE PERKINS No Response

(D) LEON THOMPSON, JR. No Response

House

(D) ART HAMILTON* No Response
Voted for public funding of abortions 3/9/78.

(D) EARL V. WILCOX* No Response
Voted for public funding of abortions 3/9/78

(L) RAYMOND J. STENGEL NO NO YES NO NO
(3) "I support most reductions in public spending."
(4) "But private organizations should be allowed to provide it."

3 0 7 4 0 1 3 2 4 9 7

QUESTIONS

(1)
Do you DISAGREE with
Supreme Court decision
legalizing abortion?

(2)
Would you support a consti-
tutional amendment prohibi-
ting abortion except to prevent
death of mother?

(3)
Do you support PROHIBI-
TION of public funding for
abortion except to prevent
death of mother?

(4)
Would you support legislation
requiring all women prior to
abortion be given information
including development of baby
at time abortion is to be
performed?

(5)
Would you support
"alternatives to abor-
tion" legislation that
would provide financial
aid and social services
to pregnant women
whose circumstances
warrant such assistance?

Legislative District 23

Senate

(D) FRANCES F. FORD	YES	NO	NO	YES	YES
(D) ALFREDO GUTIERREZ*	No Response				
(D) SAMUEL WESLEY	No Response				
(R) BENNY JOE (Boca Nova) BROWN	NO	YES	No Response	YES	YES

House

(D) TONY R. ABRIL, SR.*	YES <i>Voted for public funding of abortions 3/9/78.</i>	YES	YES	YES	YES
(D) J. D. HOLMES	YES	YES	YES	YES	YES
(D) ALBERT (Johnny Boy) MARSHALL	No Response				
(D) HORACE E. OWENS	NO	NO	NO	YES	YES
(D) LEON THOMPSON*	No Response <i>Voted for public funding of abortions 3/9/78.</i>				
(L) TYLER OLSON	YES	NO	YES	YES	NO

Legislative District 24

Senate

(D) JAMES Mc CULLOUGH	YES	YES	YES	YES	YES
(D) JEAN REED ROBERTS	No Response				
(D) TIM ROCKEY	NO (4) "Depends on the specific legislation"	NO	NO	Declined to answer	YES
(R) PHIL MORGAN	YES (5) "With reservations - only if funds cannot be provided by father or prospective father."	YES	YES	YES	YES
(R) JOHN C. PRITZLAFF, JR.*	YES	NO	NO	YES	YES

(L) RANDY DANA PAULSEN	NO	NO	YES	NO	NO
------------------------	----	----	-----	----	----

House

(D) GENE BULLOCK	Declined to answer "a. It is a woman's decision whether or not to consider abortion. b. Abortion is a medical procedure. Therefore the woman and her doctor are the ones to make that decision. c. Sex education and family planning are in the field on preventive medicine and should be so handled. d. I believe good health . . ."				
(D) DAVID A. GORMAN	YES	YES	YES	YES	YES
(R) PETE CORPSTEIN*	YES	YES	YES	YES	YES
	<i>Has co-sponsored pro-life legislation and consistently voted pro-life.</i>				
(R) CAL HOLMAN*	NO	NO	Declined to answer	NO	YES
	(3) "Have you stopped beating your baby? This is not a black or white issue." <i>Voted for public funding of abortions 3/9/79.</i>				
(R) BILL SHELTON	YES	YES	YES	YES	YES
	(4) "I don't support abortions. I support this only as a last result." (5) "Only as a last result. I don't believe in abortions!"				
(L) DEBBIE M. NORWITZ	YES	NO	YES	NO	NO
(L) VIRGINIA M. PAULSEN	YES	NO	YES	YES	NO

Legislative District 25

Senate

(D) TIM EVENS	NO	NO	YES	YES	YES
	(1) & (2) "I believe that the question of abortion is a personal question that must be resolved by each person according to her religious precepts." (4) & (5) "As long as this program does not cost any more than is already available from the public coffers."				
(D) JERRI PASTOR	No Response				
(R) TRUDY CAMPING*	YES	YES	YES	YES	YES
	<i>Has introduced pro-life legislation and voted pro-life consistently.</i>				
(L) MICHAEL C. MONSON	NO	NO	YES	NO	NO

House

(D) LOUIS RHODES	No Response				
(D) JAMES RICE	YES	YES	YES	YES	YES
	(2) "A constitutional amendment prohibiting abortion except to save the life of the mother is sensible and but one step in the right direction." (3) "I oppose public funding of abortion due to the fact that many public funded abortions are occurring and will continue to occur at what appears to be a wholesale rate, irrespective of proper counseling to the mother or possible alternatives to abortion."				

QUESTIONS.

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(R) D. LEE JONES* YES YES YES YES YES
 (5) "I would have to see the individual piece of legislation."
 "I support the right-to-life concept and oppose abortions. My brochure and my votes in the Legislature attest to my stand in this area."
Has consistently voted pro-life.

(R) JACQUE STEINER* Declined to answer
 "As a Christian, I greatly admire your organizations concern for life. My efforts in this area will be to work to strengthen the family and to encourage each individual to accept the full responsibility for his or her actions in the interest of preventing the tragic need for a decision. . . ."
Voted for public funding of abortions 3/9/78.

Legislative District 26

Senate

(R) ROD McMULLIN* YES YES YES YES YES
 (2) "Yes, if victims of rape were included in the exception."

(L) LEONA KROGER NO NO YES NO NO
 (3) "No government funding should be used to discourage, prohibit, encourage or provide abortions."

House

(D) MARY C. HEGARTY YES YES YES YES YES

(D) EDITH "Jo" LAETZ No Response

(R) PETER KAY* YES NO YES YES YES

(R) FRANK KELLEY* YES YES YES YES YES
Has voted pro-life on all related legislation.

(L) JAMES C. JEFFERIES YES YES YES YES NO

(L) JOAN VANDERSLICE NO NO NO NO NO

Legislative District 27

Senate

(D) BOB ASHE Declined to answer
 "I studied the questionnaire and conclude it not possible for me, in good conscience, to give a simple YES or NO answer to all the questions. Any attempt to amend the constitution should make possible abortion for a person who becomes pregnant because of incest or rape."

(R) JAMES A. "Jim" MACK* YES NO YES YES YES

(L) LEANNA F. GARRISON

No Response

3 0 7 4 0 1 3 2 5 0 0

House

(D) PEGGY BURTON

No Response

(D) GENE KADISH

No Response

(D) TED KING

YES

YES

YES

YES

YES

(R) WILLIAM G. "Bill" BARKS

NO

NO

NO

YES

YES

(R) JUANITA HARELSON*

YES

Declined to answer

Declined to answer

YES

NO

(2) "There are certain circumstances which are so devastating to the woman that the doctor's opinion should count over a blanket prohibition that covers all situations."

(3) "The same rule as (2) applies."

(4) "If it isn't already being done."

(5) "That's too late, basic sex education and standards of morality have to have precedence."

Voted for public funding of abortions 3/9/78.

(R) LEWIS "Lew" TAMBS

YES

YES

YES

YES

YES

(R) DOUG TODD

No Response

(L) DENNIS DAVIS

No Response

Legislative District 28

Senate

(D) GENE (Imogene) MOORE

Declined to answer

"Your standards and ideals are commendable. The Miracle and beauty of having delivered three children myself leaves me understanding and sympathy on the issue. Each person and each situation being different from another makes ideal legislation difficult and difficult to enforce. I would like the opportunity to speak to your"

(R) STEVE BIRRINGER

YES

YES

YES

YES

YES

(1) "I believe abortion is wrong and I strongly oppose the U.S. Supreme Court's legalization of abortion. My service in the State Senate will include active opposition to abortion."

(2) "I will not only support such an amendment, but I will do everything possible in the Arizona State Senate to improve chances for passage of such a constitutional amendment."

(3) "No public funds should be spent to promote abortion and I will actively work to cut off any such funding."

(4) "The abortionists and their backers appear to benefit when there is a lack of knowledge about the development of the unborn baby. Such information, at the very least, should be made available."

(5) "The main purpose of government should be to protect life. Any steps that will help to save the lives of unborn babies should be taken."

(R) GEORGE BRODERICK

YES

YES

YES

YES

YES

(3) "On the federal level, I favor the Hyde Amendment, and I support similar legislation on the state and action on the county level."

(4) "We rarely make a decision — even the most minute purchase without thinking it over; surely a matter of life calls for all information available and spiritual guidance, as well."

(5) "I would have to examine the specific piece of legislation involved, judging each proposed alternative on its own merits."

(R) ROBERT B. USDANE*

No Response

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(L) SUMNER D. DODGE

NO

YES

YES

YES

NO

(1) "I am in favor of women making decision. I am not in favor of the Government getting involved in this process."

House

(D) SCUDDER GOOKIN

Declined to answer ques.

Declined to answer ques.

Declined to answer ques.

YES

Dec. to answer ques.

(1) "I have not read the Supreme Court decisions; therefore, I don't know if I agree or disagree. If, as your question states, the decision does permit abortion on request through the FULL term (9 months), I disagree with that portion of the decision."

(2) "I am not a candidate for Congress, so I am not able to support or oppose it. I would not support such a measure if I could because I don't feel this very personal, moral, religious problem is the business of government."

(3) "I do not support public funding of abortion, other than for physical health reasons because this is none of Government's business. Abortion is a moral, religious, personal problem that must be solved by people dealing with those problems. Government should not be involved except if criminal activities are indicated."

(4) "Information should be required to be given to non-physical need patients. I would not support the requirement of this information being given to a mother whose life is in danger. The doctor should be charged with that decision in such cases."

(5) "I will support such legislation so long as it is accompanied by a much broader work and family oriented welfare overhaul. We must get "welfare generations" to work. Work is what made this country great — not welfare"

(D) TONY RAINERI

YES

YES

YES

YES

YES

(R) BETTY BENNESON

YES

YES

YES

YES

YES

(2) "with reservations about pregnancy from rape or incest — both of which I feel are morally wrong."

(5) "I have reservations as to WHO decides and to what extent financial aid and social services would be provided."

(R) DAVID B. KRET

YES

YES

YES

YES

YES

(2) "IF it also excepted pregnancy initiated by rape."

(3) "I would also permit public funding for terminating pregnancies initiated by rape."

(5) "Depending on the specific provisions of such legislation."

(R) JIM SKELLY*

YES

YES

YES

YES

YES

(5) "Would have to see specific legislation."

Has sponsored pro-life legislation, voted consistently pro-life.

(L) MACK C. LAKE

No Response

Legislative District 29

Senate

(D) GEORGE E. CLASEMAN

YES

Declined to answer

YES

YES

YES

(2) "I would have to see the language of the amendment. It might be too restrictive for me to support."

(R) JACK J. TAYLOR*

YES

YES

YES

YES

YES

(2) "I would like to include rape and incest in the amendment."

ARIZONANS FOR LIFE
1017 N. 3rd STREET, #4
PHOENIX, ARIZONA 85004

3 0 7 4 1 3 2 5 0 2

BULK RATE
U. S. Postage
PAID
PHOENIX, ARIZONA
Permit No. 269

CONGRESSIONAL DISTRICTS

STATE LEGISLATIVE DISTRICTS

PHOENIX
AND ADJACENT AREA

ANSWERS TO INTERROGATORIES

RE: MUR 984

STATE ELECTION
COMMISSION

ARIZONANS FOR LIFE

19 AUG 17 PM 12:11

The following are answers to the interrogatories and referenced by appropriate number to the interrogatories.

- 1a. Approximately 100,000 copies
- 1b. \$1,200.00 plus \$60.00 tax.
- 1c. See Exhibit B1 attached hereto.
- 1d. To the best of our knowledge approximately 35,000.
- 1e. To the best of our knowledge by hand and by mail.
- 1f. \$775.00 mailing costs. This amount includes the \$43.95 from 2a.
- 1g. See Exhibit B2 attached hereto.
- 1h. To the best of our knowledge only the general public.
- 1i. Yes
- 1j. Yes, See Exhibit B3 which is the questionnaire used for all candidates.
- 2a. Preparation costs were all voluntary; no dollars involved. Questionnaire mailing to candidates \$43.95.
- 2b. Approximately 22,000.
- 2c. \$1,250.00 plus \$34.00 tax.
- 2d. See Exhibit D1 attached hereto.
- 2e. Approximately 22,000.
- 2f. To the best of our knowledge by hand.
- 2g. To the best of our knowledge, no cost.
- 2h. N/A See 2c.
- 2i. To the best of our knowledge only to the general public.
- 2j. To the best of our knowledge yes.
- 2k. Yes, please see Exhibit B3 attached hereto.
- 3a. For 1973, a \$600.00 contribution to LAFAC.
- 3b. Arizonans for Life mailing list.
- 4a. To the best of our knowledge, no.
- 4b. Yes.
- 4c. Identify pro-life voters.
- 4d. Yes
- 4e. To the best of our knowledge, no. The people doing the voter identification were not requested or instructed to in any way mention candidates names, or endorse pro-life candidates. Voters survey was conducted before candidates were selected.

ACC#
10902

M. KENN

30040192503

- 5e. Encouragement was made, however, the voter I.D. project and the list of potential pro-life voters was not used. The encouragement was simply encouragement to the general public.
- 5f. To the best of our knowledge, no.
- 6. To the best of our knowledge, no.
- 5h. N/A
- 6. No.
- 7. No By-Laws have been adopted. The letterhead reflected on your Exhibit E contains the officers and directors for 1978.
- 8. There may be some members who belong to both groups but there is no overt or clandestine connection or affiliation, to our knowledge, between the two groups and to our knowledge, they work totally independent of one another.
- 9. None
- 10. By association of individuals
- 11. No.
- 12. To the best of our knowledge there was only one meeting in approximately January or February of 1978. The result was that there should be no affiliation or connection, legal, fraternal or otherwise, between the two organizations.
- 13. To the best of our knowledge there are none.
- 14. To the best of our knowledge, no.
- 15. To the best of our knowledge no. No financial support although there may be members of Arizonans for Life who support us philosophically and through independent cash contributions.

With respect to the above expenditures the total proportionate allocable expenditures for federal election under Interrogatories 1, 2 and 3 equal approximately \$784.39.

We do not believe that we violated any of the applicable federal statutes, and if there was a violation it was totally inadvertent and inconsequential. If, however, after reviewing the above answers, the FEC has any reason to believe there exists a violation of federal law serious enough to warrant action by the FEC we request and reserve the right to be represented by counsel.

The undersigned chairman of Arizonans for Life has answered the questions truthfully and to the best of her ability.

Karen B. Mills

30740132504

**bragley
printers**

1401 West Washington
Phoenix, Arizona 85007
Telephone (602) 252-3058

Exhibit D1

INVOICE 7375

THIS IS A DUPLICATE INVOICE
COMMISSION OF ORIGINAL MAILED 9/22/79

DATE: November 3, 1978

79 AUG 17 PM 12:41
CUSTOMER P.O. 41

SOLD TO: Arizonans For Life
1017 N 3rd St #7
Phoenix, Arizona 85004

TERMS: NET 30 DAYS

JOB NO.	QUANTITY	DESCRIPTION	AMOUNT
13245	22,000	Candidates questionnaires - 16 sides	1200.00
		Tax:	51.00
		Total:	1251.00
		Paid on account 8/12/79:	379.00
		Balance due:	872.00

Paid 300 on acct 11/24/78

PLEASE RETURN ONE COPY WITH YOUR REMITTANCE. THANK YOU

8 0 7 4 7 1 9 2 5 0 5

CANDIDATE QUESTIONNAIRE

Sponsored by Arizonans for Life and Arizona Right to Life

1. On January 22, 1973 the U.S. Supreme Court handed down a decision which legalized abortion-on-request through the full term of pregnancy. Do you disagree with this decision?

YES NO

2. A constitutional amendment which would prohibit abortion except to prevent the death of the mother has been introduced in both houses of Congress. Would you support such an amendment?

YES NO

3. Do you support the prohibition of public funding for abortion except to prevent the death of the mother?

YES NO

4. Would you support legislation which would require that all women prior to abortion be given information which would include the development of the baby at the time the abortion is to be performed?

YES NO

5. Would you support "alternatives to abortion" legislation which would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

YES NO

2
0
0
4
'
1
3
2
5
7
6

John H. ...
Signature

7-27-78
Date

State Rep. Dist. 5, Yuma, Co.
Candidate for

- *Your responses to these questions will be considered public information.
- *Publication of comments will be limited to first fifty (50) words.
- *If questionnaire is not returned by 10-5-78 "no response" will be published next to your name.
- *Thank you for your cooperation. If you have any questions regarding the survey please call Karen Mills at 978-2042.

WEIGHING SECTION - COMPLETE APPLICABLE PART BELOW

Exhibit B2

STATION OR UNIT <i>Ohio</i>				PERMIT NO. <i>1417</i>			
FINANCE NO.		ZIP CODE		NAME OF PERMIT HOLDER <i>Boys for Life</i>			
RECEIVED AND WEIGHED				<input checked="" type="checkbox"/> LETTER MAIL - All mail normally processed through letter cases. <input type="checkbox"/> FLATS - All mail normally processed through flat cases. <input type="checkbox"/> OTHER MAIL - Not normally distributed in letter or flat cases.		RCA OFFICES ONLY	
DATE <i>10/3/78</i>		TIME <i>12:30 P.M.</i>					
NUMBER OF			CLASS	WEIGHT OF A SINGLE PIECE	NUMBER OF		
SACKS <i>4</i>	TRAYS	OTHER CONTAINERS	<i>30-2000</i>	<i>80</i>	PIECES IN A POUND	TOTAL PIECES <i>2080</i>	TOTAL POUNDS <i>2-6</i>
FOR TOTAL MAILING		FOR PIECES QUALIFYING FOR PRESORT RATE		RATE CHARGEABLE	<input checked="" type="checkbox"/> PIECE <input type="checkbox"/> POUND	AT <i>8.4</i>	TOTAL POSTAGE <i>\$ 174.72</i>
FIRST-CLASS PRESORT COMPUTATION (if applicable)							
TOTAL WEIGHT (lbs.)	WEIGHT OF PIECES (lbs.)		PRESORTED PIECES	NO. PIECES	AT	AMOUNT \$	
LESS TARE (lbs.)	LESS TARE (lbs.)		RESIDUAL PIECES	NO. PIECES	AT	AMOUNT \$	
NET TOTAL WT (lbs.)	NET WEIGHT (lbs.)		TOTAL NET POSTAGE →				
I CERTIFY that the matter mailed has been inspected, the statement of mailing on the reverse of this form has been verified, and the annual mailing fee has been paid.			SIGNATURE OF WEIGHER <i>[Signature]</i>				

FINANCIAL DOCUMENT - FORWARD TO FINANCE OFFICER

WU 100-1977-151-501

578

12

13

300

3

WEIGHING INFORMATION - COMPLETE APPLICABLE PART BY

STATION OR UNIT

711-0

PERMIT NO.

1417

Check here if company permit

FINANCE NO.

ZIP CODE

NAME OF PERMIT HOLDER

Anonymous for Life

RECEIVED AND WEIGHED

LETTER MAIL - All mail normally processed through letter cases

RCA OFFICES ONLY

DATE

TIME

10/31/78

4:30

AM
PM

FLATS - All mail normally processed through flat cases

OTHER MAIL - Not normally distributed in letter or flat cases

NUMBER OF

CLASS

WEIGHT OF A SINGLE PIECE

NUMBER OF

SACKS

TRAYS

OTHER CONTAINERS

4

3rd ~~20500~~

PIECES IN A POUND 80.000

TOTAL PIECES 5869

TOTAL POUNDS 73

FOR TOTAL MAILING

FOR PIECES QUALIFYING FOR PRESORT RATE

RATE CHARGEABLE

PERCE POUND

AT

8.4

TOTAL POSTAGE

\$ 493.00

FIRST-CLASS PRESORT COMPUTATION (if applicable)

TOTAL WEIGHT (lb.)

WEIGHT OF PIECES (lb.)

PRESORTED PIECES

NO. PIECES

AT

AMOUNT

LESS TARE (lb.)

LESS TARE (lb.)

RESIDUAL PIECES

NO. PIECES

AT

AMOUNT

NET TOTAL WT. (lb.)

NET WEIGHT (lb.)

TOTAL NET POSTAGE

\$

I CERTIFY that the matter marked has been inspected, the statement of mailing on the reverse of this form has been verified, and the annual mailing fee has been paid.

SIGNATURE OF WEIGHER

[Signature]

7127

WEIGHING PERMIT - COMPLETE APPLICABLE PART BE

PERMIT NO.

3427/17

(Check here if company permit)

STATION OR UNIT

M/O Phoe

FINANCE NO.

ZIP CODE

NAME OF PERMIT HOLDER

12 for L re

RECEIVED AND WEIGHED

- LETTER MAIL - All mail normally processed through letter cases.
- FLATS - All mail normally processed through flat cases.
- OTHER MAIL - Not normally distributed in letter or flat cases.

RCA OFFICES ONLY

DATE

TIME

1/12/78 1255 AM

NUMBER OF

CLASS

WEIGHT OF A SINGLE PIECE

NUMBER OF

SACKS

TRAYS

OTHER CONTAINERS

3

.1875

PIECES IN A POUND 8537

TOTAL PIECES 741

TOTAL POUNDS 8 1/16

FOR TOTAL MAILING

FOR PIECES QUALIFYING FOR PRESORT RATE

RATE CHARGEABLE

PIECE

POUND

AT

8.4c

TOTAL POSTAGE \$ 02.25

FIRST CLASS PRESORT COMPUTATION (if applicable)

TOTAL WEIGHT (lbs.)

WEIGHT OF PIECES (lbs.)

PRESORTED PIECES

NO. PIECES

AT

AMOUNT

LESS TARE (lbs.)

LESS TARE (lbs.)

RESIDUAL PIECES

NO. PIECES

AT

AMOUNT

NET TOTAL WT (lbs.)

NET WEIGHT (lbs.)

TOTAL NET POSTAGE

Signature of weigher

I CERTIFY that the matter mailed has been inspected, the statement of mailing on the reverse of this form has been verified, and the annual mailing fee has been paid.

SIGNATURE OF WEIGHER

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Charles E. Davis, Esquire
30 West First Street
Mesa, Arizona 85201

RE: MUR 984

Dear Mr. Davis:

This is to confirm our receipt of Arizonans for Life's Answers to Interrogatories in connection with the captioned matter. After considering the information you provided, the Commission, on _____, found reasonable cause to believe that Arizonans for Life violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including the proper statement of authorization/non-authorization by the candidates.

With regard to the possible §433 violation of which Arizonans for Life received notice in our letter of July 12, we are submitting additional interrogatories to be answered by the respondent. The Commission is under a duty to investigate this matter expeditiously. Therefore, Arizonans for Life's response should be submitted within 10 days after receipt of this notification.

If you have any questions, please contact Dolores Pesce, the staff member assigned to this matter, at 202/523-4039 on Wednesdays and Fridays.

Sincerely,

William C. Oldaker
General Counsel

11
5
3
1
9
7
4
0
0
3

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES STEELE

FROM: MARJORIE W. EMMONS/MARGARET CHANEY *mc*

DATE: SEPTEMBER 11, 1979

SUBJECT: MUR 984 - Interim Investigative
Report dated 9-4-79; Signed by
GC 9-7-79; Received in OCS
9-10-79, 9:43

The above-named document was circulated to the Commission on a 24-hour no-objection basis at 4:00, September 10, 1979.

There were no objections to the Interim Investigative Report at the time of the deadline.

00040192512

September 10, 1979

MEMORANDUM TO: Marge Emmons
FROM: Jane Colgrove
SUBJECT: MUR 984

Please have the attached Interim Investigative Report on MUR 984 distributed to the Commission on a 24 hour no-objection basis.

Thank you.

00040132513

BEFORE THE FEDERAL ELECTION COMMISSION
September 4, 1979

9 SEP 10 A 9: 43

In the Matter of)
) MUR 984
Arizonans for Life)

INTERIM INVESTIGATORY REPORT

Subsequent to our receipt of the respondent's answer to RTB notification and the enclosed set of interrogatories on August 17, we prepared a draft of a report to the Commission. That draft is now undergoing revision and we expect to submit the report for Commission approval during the week of September 10.

9/7/79

Date

William C. Oldaker

William C. Oldaker
General Counsel

0001031514

REPORTS ANALYSIS REFERRAL UPDATE

*ORIGIN: OGC

DATE October 12, 1979

ANALYST Mark Kleirman MK

TO: William Oldaker
ATTENTION: Dolores Pesce

TEAM CHIEF Steve Mims M

THROUGH: STAFF DIRECTOR a.l.f. ADP

COMPLIANCE REVIEW CB/PS

FROM: ASSISTANT STAFF DIRECTOR FOR REPORTS ANALYSIS WJH

MUR No. 984

DATE OF ORIGINAL REFERRAL N/A

**PURPOSE:

INFORMATION:

OCTOBER 10 QUARTERLY REPORT ---
ARIZONANS FOR LIFE

ATTACHMENT #1

OUTCOME: (if applicable)

10040182515

*Commission unit which initiated original Referral (e.g. AUDIT, RAD, OGC).
**INFORMATION, or RESULTS OF RAD ACTION, as appropriate.

ATTACHMENT #1

3774132516

REPORT OF RECEIPTS AND EXPENDITURES
 FOR A CANDIDATE OR COMMITTEE
 SUPPORTING CANDIDATE(S) FOR
 NOMINATION OR ELECTION TO FEDERAL OFFICE

4039

(Except for Candidates or Committees Receiving Federal Matching Funds)

Note: Committees authorized by a candidate to receive contributions and make expenditures in connection with more than one election must maintain separate records with respect to each election.

C00111526 79055
 ARIZONANS FOR LIFE
 TREASURER: ROSEMARY BERLEMAN
 5338 W VOGEL AVENUE
 GLENDALE AZ 85302

2 I.D. No. C00111526
 Candidate/Committee
 3 N/A
 Office Sought, State/District (if applicable)

Report made more than previously reported Year of Election

- This is a report for:
- April 10 Quarterly Report
 - July 10 Quarterly Report
 - October 10 Quarterly Report
 - January 31 Annual Report
 - Monthly Report
 - Tenth day report preceding election (primary, general or convention)
 - Thirtieth day report following election (primary, general or convention)
 - Termination Report
 - Amendment for
- This is a report for: Primary Election General Election Primary and General Other (Special, runoff, etc)

SUMMARY OF RECEIPTS AND EXPENDITURES
 (Figures may be rounded to nearest dollar.)

5 Covering Period	Column A This Period	Column B Calendar Year To-Date
7-1-79 Through 9-30-79		\$ 433.13
6 Cash on hand January 1, 1979		\$ 1773.40
7 Cash on hand at beginning of reporting period	\$ 1773.40	\$ 8121.55
8 Total receipts (from line 13)	\$ 885.00	\$ 8554.68
(a) Subtotal (Add lines 7 and 8 for Column A and lines 6 and 8 for Column B)	\$ 2608.40	\$ 7634.07
9 Total expenditures (from line 25)	\$ 1687.79	\$ 920.61
10 Cash on hand at close of reporting period (Subtract line 9 from line 8a)	\$ 920.61	\$ -0-
11 Value of contributed items on hand to be liquidated (Attach itemized list)	\$ -0-	\$ 677.56
12 Debts and obligations owed to the Committee (Candidate) (itemize all on Schedule C)	\$ -0-	
13 Debts and obligations owed by the Committee (Candidate) (itemize all on Schedule C)	\$ 677.56	

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.
 10-6-79 (Date)
 ROSEMARY BERLEMAN (Typed Name of Treasurer)
 Rosemary Berleman (Signature of Treasurer)

Note: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. Section 437, or Section 441, (see reverse side of form)

For further information, contact: Federal Election Commission, 1325 K Street, N.W., Washington, D.C. 20463, or call 500 424 9530. Approved by GAO B 187820 (R0-00 Expires 3-31-81)

All previous versions of FEC FORM 3 are obsolete and should no longer be used.

Any information reported herein may not be copied for sale or use by any person for purposes of soliciting contributions or for any commercial purpose.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

DETAILED SUMMARY OF RECEIPTS AND EXPENDITURES
(Page 2, FEC FORM 3)

NAME OF CANDIDATE OR COMMITTEE		REPORT COVERING THE PERIOD	
ARIZONIANS FOR LIFE		FROM: 7-1-79	TO: 9-30-79
RECEIPTS		Column A This Period	Column B Calendar Year-To-Date
14.	Contributions from Individuals (including contributions in-kind)		
(a)	Itemized (use Schedule A)	\$ 150.00	
(b)	Unitemized	\$ 685.00	
(c)	Sales and collections included above List by event on memo Schedule D \$ <u>785</u>		
(d)	Subtotal of contributions from individuals	\$ 835.00	\$ 812.55
15.	Transfers from Political Committees		
(a)	Funds from affiliated/authorized committee (itemize on Schedule A regardless of amount)	\$ 0	
(b)	Funds from other committees (itemize on Schedule A regardless of amount)	\$ 0	
(c)	Contributions in-kind from political committees (itemize on Schedule A regardless of amount)	\$ 0	
(d)	Subtotal of transfers in and contributions in-kind from political committees	\$ 0	\$ 0
16.	Other Income		
(a)	Itemized (use Schedule A)	\$ 0	
(b)	Unitemized	\$ 0	
(c)	Subtotal of other income	\$ 0	\$ 0
17.	Loans and Loan Repayments Received		
(a)	Itemized (use Schedule A)	\$ 0	
(b)	Unitemized	\$ 0	
(c)	Subtotal of loans and loan repayments received	\$ 0	\$ 0
18.	Refunds, Rebates, Returns of Deposits		
(a)	Itemized (use Schedule A)	\$ 0	
(b)	Unitemized	\$ 0	
(c)	Subtotal of refunds, rebates, returns of deposits	\$ 0	\$ 0
19.	Total Receipts	\$ 835.00	\$ 812.55
EXPENDITURES			
20.	Operating Expenditures		
(a)	Itemized (use Schedule B)	\$ 1481.92	
(b)	Unitemized	\$ 205.87	
(c)	Subtotal of operating expenditures	\$ 1687.79	\$ 7634.07
21.	Loans, Loan Repayments, and Contribution Refunds Made		
(a)	Itemized (use Schedule B)	\$ 0	
(b)	Unitemized	\$ 0	
(c)	Subtotal of loans and loan repayments made and contribution refunds	\$ 0	\$ 0
22.	Transfers Out to Political Committees		
(a)	To affiliated/authorized committee (itemize on Schedule B regardless of amount)	\$ 0	
(b)	To other committees (itemize on Schedule B regardless of amount)	\$ 0	
(c)	Contributions in-kind to other committees (itemize on Schedule B regardless of amount)	\$ 0	
(d)	Subtotal of transfers out	\$ 0	\$ 0
23.	Independent Expenditures (use Schedule E)	\$ 0	\$ 0
24.	Coordinated Expenditures Made by Political Committees (2 U.S.C. 441a(d)) (itemize on Schedule F)	\$ 0	\$ 0
25.	Total Expenditures	\$ 1687.79	\$ 7634.07
RECEIPTS AND EXPENDITURES NET OF TRANSFERS TO AND FROM AFFILIATED COMMITTEES			
26.	Total Receipts (from line 19)	\$ 835.00	
27.	Transfers In (from line 15(d))	\$ 0	
28.	Net Receipts (Subtract line 27 from line 26)	\$ 835.00	
29.	Total Expenditures (from line 25)	\$ 1687.79	
30.	Transfers Out (from line 22(a))	\$ 0	
31.	Net Expenditures (Subtract line 30 from line 29)	\$ 1687.79	

ITEMIZED RECEIPTS

(Contributions, Transfers, Contribution In-Kind, Other Income, Loans, Refunds)

Supporting Lines 14a, 15a, 15b, 15c, 16a, 17a, and/or 18a of FEC FORM 3

Page 1 of 2 for

Line Number 14A

(Use Separate Schedules for each numbered line)

rd
of Election Commission
325 K Street, N.W.
Washington, D.C. 20463

Name of Candidate or Committee in Full

ARIZONANS FOR LIFE

Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
VIRGINIA G. PIPER 2818 N. ARROYO DR SCOTTSDALE, AZ 85253	unknown Occupation unknown	2-20-79 200.00 4-30-79 100.00	0
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other	<input type="checkbox"/> Check if Contributor is self-employed Aggregate Year-To-Date \$ 300.00		
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
JAMES E. BROPHY, TEL ESP. 929 W. KALEB DR PHOENIX AZ 85021	PHOENIX, AZ Occupation Attorney	3-2-79 50.00 4-30-79 126.00	0
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other	<input checked="" type="checkbox"/> Check if Contributor is self-employed Aggregate Year-To-Date \$ 176.00		
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
JAMES P. CUNNINGHAM 8523 E. HAZELWOOD SCOTTSDALE, AZ 85251	PHOENIX, AZ Occupation Attorney	4-30-79 185.00	0
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other	<input checked="" type="checkbox"/> Check if Contributor is self-employed Aggregate Year-To-Date \$ 185.00		
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
KNOELL BROS 2401 S. 24th St. Phoenix, AZ	PHOENIX, ARIZONA Occupation Home Builders	4-30-79 270.00	0
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other	<input type="checkbox"/> Check if Contributor is self-employed Aggregate Year-To-Date \$ 270.00		
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
Mrs. MARGARET E. KNOELL (Margaret) 7120 N. 46th Street Scottsdale, AZ 85253	KNOELL BROS Const. Co. 2401 S. 24th St. Phoenix, AZ Occupation Const OFFICER Homeowner	3-2-79 100.00 5-8-79 270.00	0
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other	<input type="checkbox"/> Check if Contributor is self-employed Aggregate Year-To-Date \$ 370.00		
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
Dr. JOHN MILLS, DDS. (Karen) 4403 W. Fairchild Ln Glendale, AZ 85301	9431 W. Thunderbird Scottsdale, AZ Occupation Dentist - Homeowner	4-30-79 135.00	0
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other	<input checked="" type="checkbox"/> Check if Contributor is self-employed Aggregate Year-To-Date \$ 135.00		
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
John R. Pfeiffer 210 W. Kirk Dr Tucson, AZ 85719	unknown Occupation unknown	6-15-79 200.00 7-30-79 100.00	100.00
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other	<input type="checkbox"/> Check if Contributor is self-employed Aggregate Year-To-Date \$ 300.00		
SUBTOTAL of receipts this page (optional)			\$ 100.00
TOTAL this period (last page this line number only)			\$

This amount has been returned to Knoll Bros as of October 6, 1979

Returned 270.00 to Knoll Bros. when they told us could not accept a contribution from a corporation on 10/6/79

as At.
reporting
Line 14a

7-1-79 to 9-30-79

Page 2 of 2 pages
Line Number 14a

Itemized Receipts

Virginia B. Shiel

4-30-79
120.00

Aggregate Year to Date 120.00

Robert E. Westfall M.D. - physician
1130 E. McDowell Rd
Phoenix AZ.

occupation:
Medical Doctor

4-30-79
120.00

Amount of each
Receipt in this
period

Aggregate Year to Date 120.00

Charles E. Davis, ATTY
30 W. 1st Street
Mesa, AZ

Legal Counselling
Deputed -
to aid in
compliance with
FEC

7-79

50.00

Total this period (line 14)

150.00

339941283484

ITEMIZED EXPENDITURES

(Operating, Transfers Out, Contributions In-Kind,
 Loans, Loan Repayments and Refunds Made)
 Supporting Lines 20a, 21a, and 22a, 22b, and 22c
 of FEC FORM 3

7/1/79 to 9/30/79

Name of Candidate or Committee in Full			
ARIZONANS FOR LIFE			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
Postmaster General Phoenix AZ	POSTAGE - NEWSLETTER 2-1-79 110.00		NA
Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
U.S. Post Office - Main Phoenix REIMBURSE - DOROTHY CRONIN	POSTAL FEES 2-16-79 32.58		NA
Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
U.S. Post Office - MAIN PHOENIX AZ REIMBURSE DOROTHY CRONIN	4-3-79 170.00 4-13-79 80.55 FIRSTS FOR LIFE POSTAL FEES		NA
Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
U.S. Post Office - MAIN PHOENIX REIMBURSE - DOROTHY CRONIN	4-10-79 35.00 FIRSTS FOR LIFE DINNER POSTAL FEES		NA
Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
U.S. Post Office - MAIN REIMBURSE: DOROTHY CRONIN	P.O. Box FEES 1/1/79 14.00 Bulk Permit 7/1/79 40.00		NA
Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
U.S. Post Office - Main REIMBURSE: Dorothy Cronin	address cooperations 5-9-79 13.00		NA
Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
U.S. Post Office - MAIN TUCSON AZ REIMBURSE RONNIE PAWLOSKI (SINGAPORE) 2721 N PLUMEN TUCSON AZ 85719	TUCSON P.O. FEES 6-26-79 76.89		NA
Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
U.S. Post Office - Main REIMBURSE DOROTHY CRONIN	Box Rent - 7/28/79 Newsletter Mailing 8/9/79	7/28/79 8/9/79	14.00 190.00
Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
SUBTOTAL of expenditures (this page total only)			\$ 264.00
TOTAL (this period (last page this line number) only)			\$

ITEMIZED EXPENDITURES

(Operating, Transfers Out, Contributions In-Kind, Loans, Loan Repayments and Refunds Made)
Supporting Lines 20a, 21a, and 22a, 22b, and 22c of FEC FORM 3

Page 2 of 3 for
Line Number 20A

(Use Separate Schedules for each numbered line)

January, 1978
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Name of Candidate or Committee in Full			
ARIZONA'S FUR LIFE			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
U.S. Post Office (Reimburse - RONNIE PAWLOSKI) 2721 N. PLUMER TUCSON, AZ	Postage LETTERS	9-6-79	26.32
	Expenditure for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
U.S. Post Office (Reimburse KAREN MILLS 4403 W. PARADISE LANE GLENDALE, AZ 85306	Postage LETTERS - Dist 28 SPEC ELECTION	9-15-79	45.00
	Expenditure for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
MOUNTAIN BELL PHOENIX, AZ (Reimburse - KAREN MILLS 4403 W. PARADISE LANE GLENDALE, AZ 85306	PHONE EXPENSE 1-13-79 140.96		N/A
	Expenditure for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
MOUNTAIN BELL P.O. BOX 2900 PHOENIX AZ 85062	PHONE EXPENSE 1-15-79 7.95		N/A
	Expenditure for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
MOUNTAIN BELL (Reimburse - KAREN MILLS address above	PHONE EXPENSE 3-24-79 52.68 5-16-79 157.00		N/A
	Expenditure for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
Charles E. Davis, Atty 30 W. 1st Street MESA, AZ	Legal advice for filing with FEC. (300.00)	7-79	50.00
	Expenditure for <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
	Expenditure for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
	Expenditure for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other		
SUBTOTAL of expenditures this page (not total)			\$ 121.32
TOTAL this period (last page this line number only)			\$

July, 1978
 Federal Election Commission
 1225 K Street, N.W.
 Washington, D.C. 20463

ITEMIZED EXPENDITURES

(Operating, Transfers Out, Contributions In-Kind,
 Loans, Loan Repayments and Refunds Made)
 Supporting Lines 20a, 21a, and 22a, 22b, and 22c
 of FEC FORM 3

Page 3 of 3 for
 Line Number 20a

(Use Separate Schedules for
 each numbered line)

Name of Candidate or Committee in Full			
ARIZONANS FOR LIFE			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
Mountain Bell - Phoenix, AZ (Reimbursed - KAREN MILLS) 4403 W Paradise Lane Glendale, AZ 85306	Reimbursed Phone calls made by Chairman Karen Mills	7-4-79	101.61
	Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other	9-15-79	110.83
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
BRADLEY PRINTERS 1401 W. WASHINGTON PHOENIX AZ 85007	Payment on account 3-2-79 200.00 3-6-79 330.00 4-25-79 100.00 (donation) (to US)	7-17-79	600.00
	Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
The Pointe Resort 7077 N. 16th St. Phoenix AZ 85020	FIRST FOR LIFE DINNER 2-24-79 200.00 6-26-79 332.28		—
	Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
SEAN M. DOWNEY (Reimbursed - KAREN MILLS) 4403 W Paradise Lane (Reimbursed - Joseph (GARNEY) Glendale, AZ	MASTER OF CEREMONIES FILES FOR FOR LIFE DINNER HOTEL ROOM 527.79 40.00 plane fare	7-26-79	140.80
	Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
Digitograph Computer Systems Co. P.O. Box 5907 TUCSON, AZ 85703	Waiting List, Dist. 13 5-22-79 254.80		
	Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
Digitograph Computer Systems Co. P.O. Box 5907 TUCSON AZ 85703	Waiting List Dist. 12	7-17-79	204.16
	Expenditure for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
/			
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
/			
SUBTOTAL of expenditures this page (optional)			\$ 1156.60
TOTAL this period (List 20a through 22c)			\$ 1481.92

DEBTS AND OBLIGATIONS

Supporting Line Numbers 12 and 13
 of FEC FORM 3

Page 1 of 1 for

Line Number 13

(Use Separate Schedules for
 each numbered line)

(Indicate Primary or General Election for each Entry)

Name of Candidate and Committee in Full				
HRIELCAB FOR LIFE				
Full Name, Mailing Address and ZIP Code of Debtor or Creditor	Date (month, day, year)	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstanding Balance at Close of This Period
BRADLEY PRINTERS 1401 W. WASHINGTON PHOENIX AZ 85007	2-9-79 2-13-79 5-21-79 8-21-79	Cumulative 1903.56 214.00	1226.00 1400.00 177.33 28	\$ 677.56
<input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other				
NATURE OF OBLIGATION (Details of Debt)				
11-6-78 Vote FOR THE WRITING OF FOLLOWING:			1,200.00	
2-9-79 Contribution ^{WRITING} cards + envelopes (FIER)			131.25	
2-9-79 Newsletter			175.25	
2-13-79 Supporters for Life letters			57.75	
2-13-79 Envelopes			21.53	
5-21-79 LETTER + Envelopes for Fiesta for Life DINNER			156.45	
8-21-79 WRITING			121.33	
Full Name, Mailing Address and ZIP Code of Debtor or Creditor	Date (month, day, year)	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstanding Balance at Close of This Period
		\$	\$	\$
<input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other				
NATURE OF OBLIGATION (Details of Debt)				
		\$	\$	\$
NATURE OF OBLIGATION (Details of Debt)				
		\$	\$	\$
NATURE OF OBLIGATION (Details of Debt)				
SUBTOTALS this period this page (optional)		\$ 1903.56	\$ 1226.00	\$ 677.56
TOTAL this period (last page this line number only)		\$	\$	\$ 677.56
Carry outstanding balance only to appropriate line of summary				

11-6-78
 2-9-79
 2-9-79
 2-13-79
 2-13-79
 5-21-79
 8-21-79

January 1978
 Federal Election Commission
 1325 K Street, N.W.
 Washington, D.C. 20463

ITEMIZED RECEIPTS SALES AND COLLECTIONS
 FOR LINE NUMBER 14c ONLY OF FEC FORM 3

Page 1 of 1 for
 LINE NUMBER 14c

(See Instructions on Back)

Name of Candidate or Committee in Full
ARTS AND CRAFTS FOR LIFE

Total Proceeds during the Reporting Period:

- 1. Subtotal Receipts from the Sale of Tickets (list by event below and enter from subtotal Column A)* \$ 0
- 2. Subtotal Receipts from Mass Collections (list by event below and enter from subtotal Column B)** \$ 785.00
- 3. Subtotal Receipts from the Sale of Items (not listed below) \$ 0
- 4. TOTAL (carry forward to Line 14c of Detailed Summary, Page 2, FEC Form 3) \$ 785.00

LIST OF SALES AND COLLECTIONS BY EVENT

Location (Site, City and State) and Type of Event	Date of Event (month, day, year)	COLUMN A Amount from Sale of Tickets this Period*	COLUMN B Amount from Mass Collections this Period**
No special event this period		\$ NA	\$ 785.00
Previous Collections - Year to date			
Location	\$ 1,646.00 2-13-79		
First for Life Dinner	4-27-79		
The Pointe Resort			
Phoenix, Az			
SUBTOTAL this period		\$ NA	\$ 785.00

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50

20 MAN'S For Life # CUD111526
ROSEMARY BERLEMAN, INSUR.
38 W. Vogel Av.
Wdale A 2 85302

FIRST CLASS MAIL

Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

RETURN RECEIPT
REQUESTED

17 121 11 100 81

REPORTS ANALYSIS REFERRAL UPDATE

*ORIGIN: OGC

DATE 8-14-79

ANALYST Mark Kleinman MK

TO: William Oldaker
ATTENTION: Dolores Pesce

TEAM CHIEF Steve Mims SM

THROUGH: STAFF DIRECTOR AL for O.A.P.

COMPLIANCE REVIEW Carroll Bowen CB/CS

FROM: ASSISTANT STAFF DIRECTOR FOR REPORTS ANALYSIS

MUR No. 984

DATE OF ORIGINAL REFERRAL

**PURPOSE: INFORMATION:

- 1. Statement of Organization filed by Arizonans For Life 7-16-79. ATTACHMENT #1
- 2. Member of Board of Directors of Arizonans For Life Carolyn Gerster, M.D., is Chairman of two recently registered committees: 1) Right To Life Political Action Committee; and 2) National Right To Life Political Action Committee, Inc., which both show National Right To Life Committee, Inc., as their connected organization. Note: Cross-reference with MUR 996. ATTACHMENT #2

OUTCOME: (if applicable)

001013357

*Commission unit which initiated original Referral (e.g. AUDIT RAD OGC).

**INFORMATION, or RESULTS OF RAD ACTION, as appropriate.

ATTACHMENT #1

3004513258

Arizonans

for Life

July 11, 1979

RECEIVED
FEDERAL ELECTION
COMMISSION

'79 JUL 20 Fri 1:02

CERTIFIED MAIL

A Ω

Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

BOARD OF DIRECTORS

Karen R. Mills
Chairman

Sherill N. Wardrop
Secretary

Rosemary Reilmann
Treasurer

James E. Brophy III, esq.
Kathy Crandell
James P. Cunningham, esq.
Charles E. Davis, esq.
Carolyn Gerster, M.D.
Beth Hall
Jerome Hirsch, esq.
M. Helen Kelly
Eggy Knoell
Carol MacLeod
Gail Mahoney
Patricia Ryan

HONORARY BOARD

Earl J. Baker, M.D.
Thomas J. Bradley, Jr.
Virginia T. Clements
Ross and Anita Farnsworth
Rece K. Herder
Melvin L. Huber
Stephen E. Lindstrom, M.D.
Jan Pierce

1017 N 3rd St., No. 4
Phoenix, Arizona
85004

RE: ARIZONANS FOR LIFE
POLITICAL ACTION COMMITTEE

Gentlemen:

Enclosed please find FEC Form 1 which we have completed. Although we do not feel that we are subject to the federal reporting requirements, we desire in every way to conform to any requirements which we may not be aware of. As you will note, the only expenditures for federal election have been to include three names for federal elections out of a total of 55 names on a brochure which we published. We have allocated \$35.90 (a pro rata share of the total cost) to each of these individuals.

Since we plan to continue doing similar brochures in the future, we hereby request that you issue a letter to us indicating that such activities whereby the allocation per candidate does not exceed \$1,000.00 on such promotional brochures, are exempt from the FEC reporting requirements.

If you need additional information with respect to our requested ruling, we would be delighted to furnish it.

Please stamp the enclosed copy of this letter returning it to the undersigned for our records.

Thanking you in advance.

Very truly yours,

Karen Mills, President
Arizonans For Life

K. R. Mills

1103 N. Paradise Lane

Statement of Organization of a Political Committee

RECEIVED
FEDERAL ELECTION
COMMISSION

Commission
Washington, D.C. 20463

Supporting any candidate(s) for federal office and anticipating contribu-
tions or expenditures in excess of \$1,000 in any calendar year in support
of such candidate(s).

(See Reverse Side For Instructions.)

79 JUL 20 21:30

Note: Committees authorized by a candidate to receive contributions and make expenditures in connection with more than one election must maintain separate records with respect to each election.

1(a) Name of Committee (in full) <input type="checkbox"/> Check if name or address is changed ARIZONANS FOR LIFE	2 Identification Number Tax # 86-0318101
(b) Address (number and street) 5338 W. Vogel Avenue	3 Date July 5, 1979
(c) City, State and ZIP code Glendale, Az. 85302	4 Is this an amended statement <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No If "YES" FILL IN ONLY THOSE LINES ON WHICH THERE HAS BEEN A CHANGE

5 Check one

(a) This committee has been designated as the principal campaign committee for _____ (Name of Candidate) a candidate for _____ (Federal office sought) in the _____ (Year of election) Election to be held in the State of _____ (State in which election is held)

(THE PRINCIPAL CAMPAIGN COMMITTEE WILL FORWARD TO THE COMMISSION A COPY OF THE STATEMENT OF ORGANIZATION FOR EACH AFFILIATED COMMITTEE REQUIRED TO FILE WITH IT.)

(b) This committee is supporting only one candidate, and is authorized by _____ (Name of Candidate) to receive contributions and make expenditures with respect to the _____ (General, Primary, Runoff, etc) Election(s) held in _____ (Year of election in State), and will file all reports and statements with the candidate's principal campaign committee, _____ (Full name of principal campaign committee)

(ATTACH A COPY OF CANDIDATE'S WRITTEN AUTHORIZATION.) (FEC FORM 2a)

(c) This committee supports only one candidate _____ (Name of Candidate) but is not an authorized committee.

(d) This committee supports more than one Federal candidate and is not a party committee.

(e) This committee is a _____ (National, State, county, city) committee of the _____ (Democratic, Republican, etc.) Party.

6 Names of affiliated and/or connected organizations	Mailing address and ZIP code	Relationship
NONE		

If the registering political committee has identified a "connected organization" above, please indicate type of organization:

Corporation Labor organization Membership organization Trade association Cooperative
 Corporation without capital stock Other (please specify)

Submit additional information on separate continuation sheets appropriately labeled and attached to this Statement of Organization. Indicate in the appropriate section above when information is continued on separate pages.

Statement of Organization For a Committee

(Page 2)

RECEIVED
FEDERAL ELECTION
COMMISSION

Commission
I.W.
C. 20463

Name of Committee ARIZONANS FOR LIFE

'79 JUL 20 PM 1:02

7 Area, Scope and Jurisdiction of Committee:

- (a) Will this committee operate in more than one State? Yes No
- (b) Will it operate on a statewide basis in one State? Yes No
- (c) Will it primarily support candidates seeking State or local office? Yes No
- (d) Will it support or does it anticipate supporting directly or indirectly, candidates for Federal office in excess of \$1,000 in a calendar year? Yes No
no individual candidate will receive more than \$995.00 in any calendar year.

8 (a) List by name, address, office sought, and party affiliation, any candidate for Federal office that this committee is supporting:

Full name(s) of candidate(s)	Mailing address and ZIP code	Office sought	Party
None at present			
Enclosed Brochure indicates candidates supported in 1978 election.			
For primary election 1978 we conducted an impartial candidate survey. We will be happy to furnish a copy if you so wish.			

(b) List by name, address, office sought, and party affiliation, any candidate(s) for any other public office(s) that this committee is supporting (unless the committee is supporting the entire ticket of a party as indicated in line 9)

Full name(s) of candidate(s)	Mailing address and ZIP code	Office sought	Party
None			

9 If this committee is supporting the entire ticket of a party, give name of party

10 Identify by name, address and position, the person in possession of committee books and records:

Full name	Mailing address and ZIP code	Title or position
Rosemary Berlemann	5338 W. Vogel Avenue Glendale, Az. 85302	Treasurer

Submit additional information on separate continuation sheets appropriately labeled and attached to this Statement of Organization. Indicate in the appropriate section above when information is continued on separate sheets.

Statement of Organization of a Committee

(Page 3)

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Name of Committee **ARIZONANS FOR LIFE**

11 List by name, address and position, other principal officers of the committee (include chairman, treasurer, secretary, assistant treasurer, assistant secretary, members of finance committee):

Full name	Mailing address and ZIP code	Title or position
Karen R. Mills	4403 W. Paradise Lane Glendale, Az. 85304	Chairman
Sherril Waldrope	323 W. Juniper Mesa, Az. 85201	Secretary

12 Does this committee plan to stay in existence beyond the current calendar year? Yes No
If "Yes" for how long? Indefinitely

13 In event of dissolution, what disposition will be made of residual funds? Contribution to Arizona Life Foundation

14 List all banks or other repositories in which the committee deposits funds, holds accounts, rents safety deposit boxes or maintains funds:

Name of bank, repository, etc.	Mailing address and ZIP code
First National Bank of Arizona, No. 73 18th Street & Camelback Office	P. O. Box 2956 Phoenix, Az. 85062

15 List all election reports required to be filed by this committee with States and local jurisdictions, together with the names, addresses, and positions of the recipients of the reports (other than reports filed with Secretaries of State pursuant to USC 439(a)):

Report title	Dates required	Name and position of recipient	Mailing address and ZIP code
NONE			

Submit additional information on separate continuation sheets appropriately labeled and attached to this Statement of Organization. Indicate in the appropriate section above when information is continued on separate page(s).

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

Kenneth B. Williams, Treasurer
(Signature of Treasurer)

July 5, 1979
(Date)

Note: Submission of false, erroneous, or incomplete information may subject the persons signing this Statement to the penalties of 2 U.S.C. §407g or §441 (see instructions)

For further information contact:

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Your vote in the General Election is

crucial

YOUR VOTE IN THE GENERAL ELECTION ON TUESDAY, NOVEMBER 7 WILL HAVE THE IMPACT OF SEVERAL VOTES SINCE IT IS EXPECTED THAT LESS THAN HALF OF THE ELIGIBLE VOTERS WILL GO TO THE POLLS. DON'T PASS UP THIS UNIQUE CHANCE YOU HAVE TO SPEAK OUT FOR THOSE WHO CANNOT SPEAK FOR THEMSELVES. VOTE NOVEMBER 7.

Paid for by Arizonans for Life
Karen R. Mills, Chairman
1017 N. 3rd Street
Phoenix, Arizona 85004

30010132333

ARIZONANS FOR LIFE
1017 N. 3rd Street
Phoenix, Arizona 85004

BULK RATE
U. S. Postage
PAID
PHOENIX, ARIZONA
Permit No. 269

THIS LITTLE
GUY WANTS
YOU
TO VOTE
IN THE
NOV. 7
ELECTION

VOTE FOR THE UNBORN

IN THE NOV. 7 ELECTION

Unborn children cannot speak for themselves but you can speak for them with your ballot in the Tuesday, November 7, General Election. *Your vote can guarantee that the candidates elected to office will be the people who will stand up and defend the most basic of all human rights – THE RIGHT TO LIFE.*

If the candidates listed below win the election, then the unborn and defenseless will win.

HUMAN LIFE IS ENDANGERED!!! Did you know that:

- On January 22, 1973 the U. S. Supreme Court legalized defacto abortion-on-demand *to the day of the baby's birth?*
- On July 1, 1976 the Court ruled that a girl of 12 may obtain an abortion without her parent's advice or consent, and that a woman can obtain an abortion without the knowledge or consent of her husband – *striking at the very heart of the family unit?*

THE ELECTION OF THESE PRO-LIFE CANDIDATES WILL HELP ASSURE THE SUCCESS OF OUR GOAL TO RESTORE LEGAL PROTECTION TO THE UNBORN AND DEFENSELESS BY PERMITTING ABORTION ONLY TO PREVENT THE DEATH OF THE MOTHER. YOU ARE URGED TO TAKE 5 PRO-LIFE FRIENDS WITH YOU TO THE POLLS.

Take this brochure with you to the polls

and vote ONLY for the candidates recommended below.

Governor – Evan Mecham
 Secretary of State – Rose Mofford or Henry Haws
 Attorney General – Bob Corbin
 State Superintendent of Public Instruction – Steve Jenkins
 Congressional District 1 – John Rhodes
 Congressional District 2 – Tom Richey
 Congressional District 3 – ————
 Congressional District 4 – Eldon Rudd

Legislative Districts

District 15
 District 16
 District 17
 District 18
 District 19
 District 20
 District 21
 District 22
 District 23
 District 24
 District 25
 District 26
 District 27
 District 28
 District 29
 District 30

Senate

S. H. "Hal" Runyan
 Dr. Wayne Stump
 Anne Lindeman
 ————
 ————
 George Hussey
 ————
 Manuel Pena, Jr.
 ————
 ————
 Trudy Camping
 ————
 ————
 Jack Taylor
 Stan Turley

House

James B. Ratliff
 Bob Hungerford
 Wilbert Davis
 Burton Barr, Pete Dunn
 Tony West
 Debbie McCune, Lillian Jordan
 Robert Griffin, Don Kenney
 ————
 Tony R. Abril, Sr.
 Pete Corpstein, David Gorman
 D. Lee Jones
 Mary C. Hegarty, Frank Kelley
 ————
 Tony Raineri, Jim Skelly
 Donna Carlsen, Jim Cooper
 Carl J. Kunasek, James J. Sossamon

DEMOCRATS, REPUBLICANS AND INDEPENDENTS . . . *Unite and help defend those who cannot defend themselves* — VOTE PRO-LIFE ON NOVEMBER 7. —

4 4 0 3 1 13 33 21 35 32 41

Arizonaans for Life AΩ

NORTH 3RD STREET • PHOENIX, ARIZONA 85004

RECEIVED

REQUESTED

JUL 20 PM 1:02

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20543

RECEIVED
FEDERAL ELECTION
COMMISSION
P04 6032504
MAY 1979

30040132536

ATTACHMENT #2

Arizonans

for Life

July 11, 1979

RECEIVED
FEDERAL ELECTION
COMMISSION

'79 JUL 20 PM 1:02

CERTIFIED MAIL

A Q

BOARD OF DIRECTORS

Karen R. Mills
Chairman

Sherrill N. Wardrop
Secretary

Rosemary Berlemann
Treasurer

James E. Brough III, esq.
Kathy Crandell
James P. Cunningham, esq.
Charles E. Davis, esq.
Carolyn Geister, M.D.
Beth Hall
Jerome Hirsch, esq.
M. Ileen Kelly
Peggy Knorr
Carol MacLeod
Gail Maloney
Patricia Ryan

HONORARY BOARD

Earl J. Baker, M.D.
Thomas J. Bradley, Jr.
Virginia T. Clements
Ross and Anita Farnsworth
Ree K. Herder
Melvin L. Huber
Stephen E. Lindstrom, M.D.
Jan Pierce

1017 N 3rd St., No. 4
Phoenix, Arizona
85004

Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

RE: ARIZONANS FOR LIFE
POLITICAL ACTION COMMITTEE

Gentlemen:

Enclosed please find FEC Form 1 which we have completed. Although we do not feel that we are subject to the federal reporting requirements, we desire in every way to conform to any requirements which we may not be aware of. As you will note, the only expenditures for federal election have been to include three names for federal elections out of a total of 55 names on a brochure which we published. We have allocated \$35.90 (a pro rata share of the total cost) to each of these individuals.

Since we plan to continue doing similar brochures in the future, we hereby request that you issue a letter to us indicating that such activities whereby the allocation per candidate does not exceed \$1,000.00 on such promotional brochures, are exempt from the FEC reporting requirements.

If you need additional information with respect to our requested ruling, we would be delighted to furnish it.

Please stamp the enclosed copy of this letter returning it to the undersigned for our records.

Thanking you in advance.

Very truly yours,

Karen Mills, President
Arizonans For Life

K. R. Mills

Statement of Organization For a Committee

(Page 3)

Federal Election Commission
Washington, D.C. 20463

Name of Committee
Right to Life Political Action Committee

11 List by name, address and position, other principal officers of the committee:

Full name	Mailing address and ZIP code	Title or position
Dr. Carolyn Gerster	Suite 341, 529 14th St., N.W. Washington, DC 20045	Chairman
Ann O'Donnell, R.N.	" " "	Treasurer

12 Does this committee plan to stay in existence beyond the current calendar year? Yes No
If "Yes" for how long? ▶

13 In the event of dissolution, what disposition will be made of residual funds? passage of a Human Life Amendment
To other political action committees supporting federal candidates who support a
Human Life Amendment.

14 List all banks or other repositories in which the committee deposits funds, holds accounts, rents safety deposit boxes or maintains funds:

Name of bank, repository, etc.	Mailing address and ZIP code
Security National Bank	National Press Building 14th & F St., N.W. Washington, DC 20045

15 List all election reports required to be filed by this committee with States and local jurisdictions, together with the names, addresses, and positions of the recipients of the reports (other than reports filed with Secretaries of State pursuant to USC 439(a)):

Report title	Dates required	Name and position of recipient	Mailing address and ZIP code
none			

Submit additional information on separate continuation sheets appropriately labeled and attached to this Statement of Organization. Indicate in the appropriate section above when information is continued on separate pages.

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

Ann O'Donnell
(Signature of Treasurer)

May 23 1979
(Date)

Note: Submission of false, erroneous, or incomplete information may subject the person signing this Statement to the penalties of 2 U.S.C. § 6411 (text on reverse side of form).

For further information contact:

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Statement of Organization For a Political Committee

Section Commission
Street, N.W.
Washington, D.C. 20463

Supporting any candidate(s) for federal office and anticipating contribu-
tions or expenditures in excess of \$1,000 in any calendar year in support
of such candidate(s).

Note: Committees authorized by a candidate to receive contributions and make expenditures in connection with more than one election must maintain separate records with respect to each election.

19 MAR 29 1979

1(a) Name of Committee (in full) <p style="text-align: center;">Right to Life Political Action Committee</p>	2 Identification Number
(b) Address (number and street) Suite 341, 529 14th Street, N.W.	3 Date of registration (month, day, year) May 29, 1979
(c) City, State and ZIP code Washington, DC 20045	4 Is this an amended statement <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No If "Yes" fill in only those lines on which there has been a change

5 Check one:

(a) This committee has been designated as the principal campaign committee for _____ (Name of Candidate) a candidate for _____ in the _____ Election(s) (Federal office sought) (General, Primary, Runoff, etc.) to be held in the State of _____ on _____ (State in which election is held) (Date(s)) (The Principal Campaign Committee will forward to the Commission a copy of the Statement of Organization for each committee required to file with it).

(b) This committee is supporting only one candidate, and is authorized by _____ (Name of Candidate) to receive contributions and make expenditures with respect to the _____ Election(s) (General, Primary, Runoff, etc.) held on _____, and will file all reports and statements with the candidate's principal campaign committee, _____ (Date(s)) (Full name of principal campaign committee) (Attach a copy of Candidate's written authorization.) (FEC Form 2a)

(c) This committee supports only one candidate _____ (Name of Candidate) but is not an authorized committee.

(d) This committee is a multicandidate committee.

(e) This committee is a _____ committee of the _____ Party. (National, state, county, city) (Democratic, Republican, etc.)

6 Name of affiliated or connected organization	Mailing address and ZIP code	Relationship
National Right to Life Committee, Inc.	Suite 341, 529 14th St., N.W. Washington, DC 20045	Internal Political Action Committee

Submit additional information on separate continuation sheets appropriately labeled and attached to this Statement of Organization. Indicate in the appropriate section above when information is continued on separate page(s).

WILLIAM J. OLSON
ATTORNEY AT LAW
FEDERAL BARR BUILDING
1325 K STREET, N.W.
WASHINGTON, D. C. 20004

ALSO ADMITTED IN VIRGINIA

RECEIVED
FEDERAL ELECTION
COMMISSION

70 JUL 12 PM 4:22

FORM 500-5004

July 12, 1979

The Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: National Right to Life Political Action
Committee

Gentlemen:

I am enclosing an executed copy of a FEC Form 1 for filing with the Commission. It pertains to the establishment of a new political action committee which is referenced above.

Sincerely yours,

William J. Olson

WJO/kw

1 9 0 3 4 1 9 2 5 1 1
7 9 0 3 1 3 1 4 7 1 8

REC Form 1
 July 1978
 Federal Election Commission
 1325 H Street, N.W.
 Washington, D.C. 20045

Statement of Organization for a Political Committee

Supporting any candidate for federal office and accumulating contributions or expenditures in excess of \$1,000 in any calendar year in support of such candidate.
 (See Form 5 for Instructions.)

RECEIVED
 FEDERAL ELECTION
 COMMISSION

Name: Check name authorizing a candidate to receive contributions and make expenditures in connection with such election. If authorized, include pertinent information with respect to each election.

1 (1) Name of Committee (as filed) Check if name or address is changed
National Right to Life Political Action Committee

(2) Address (number and street)
Suite 341, 509 14th Street, N.W.

(3) Date
July 11, 1979

(4) Is this an amended statement? Yes No
 IF YES, FILL IN ONLY THOSE LINES ON WHICH THERE HAS BEEN A CHANGE.

(5) Check one:
 (a) This committee has been organized as the principal campaign committee for _____ (Name of Candidate) a candidate for _____ (Federal office sought) in the _____ (Year of election) election to be held in the State of _____ (State in which election is held).

IF THE PRINCIPAL CAMPAIGN COMMITTEE WILL FORWARD TO THE COMMISSION A COPY OF THE STATEMENT OF ORGANIZATION FOR EACH AFFILIATED COMMITTEE REQUIRED TO FILE WITH IT.

(b) This committee is supporting only one candidate, and is authorized by _____ (Name of Candidate) to receive contributions and make expenditures with respect to the _____ (General Primary, runoff, etc.) election held in _____ (Year of election in State) and will file all reports and statements with the candidate's principal campaign committee. _____ (Full name of principal campaign committee)

IF IT HAS A COPY OF CANDIDATE'S WRITTEN AUTHORIZATION (SEE EC FORM 24)

(c) This committee supports only one candidate _____ (Name of Candidate) but is NOT an authorized committee.
 (d) This committee supports more than one federal candidate and is not a party committee.
 (e) This committee is a _____ (National, State, county, city) committee of the _____ (Democratic, Republican, etc.) Party.

Name of affiliated and/or connected organization	Mailing address and ZIP code	Relationship
National Right to Life Committee, Inc.	Suite 341, 509 14th Street, N.W. Washington, D.C. 20045	Connected organization

1. If the committee is a political party committee, it must also file a statement of organization with the Federal Election Commission. 2. If the committee is a committee of a political party, it must also file a statement of organization with the Federal Election Commission. 3. If the committee is a committee of a political party, it must also file a statement of organization with the Federal Election Commission. 4. If the committee is a committee of a political party, it must also file a statement of organization with the Federal Election Commission. 5. If the committee is a committee of a political party, it must also file a statement of organization with the Federal Election Commission.

1979031814720
 20071192542

ACC# 10902

m. Brown

ANSWERS TO INTERROGATORIES

RE: MRB 984

ANTHOMANS FOR LIFE

10 20 11 12 11

The following are answers to the interrogatories and referenced by appropriate number to the interrogatories.

- 1. Approximately 100,000 copies
- 2. \$1,200.00 plus \$60.00 tax.
- 3. See Exhibit 21 attached hereto.
- 4. To the best of our knowledge approximately 75,000.
- 5. To the best of our knowledge by hand and by mail.
- 6. \$775.00 mailing costs. This amount includes the \$43.95 fee.
- 7. See Exhibit 22 attached hereto.
- 8. To the best of our knowledge only the general public.
- 9. Yes.
- 10. Yes. See Exhibit 23 which is the questionnaire used for all candidates.
- 11. Preparation costs were all voluntary; no dollars involved. Questionnaire mailing to candidates \$1.25.
- 12. Approximately \$1,000.
- 13. \$1,000 plus \$60.00 tax.
- 14. See Exhibit 24 attached hereto.
- 15. Approx. \$1,000.
- 16. To the best of our knowledge by hand.
- 17. To the best of our knowledge, no copies.
- 18. Yes.
- 19. To the best of our knowledge only the general public.
- 20. To the best of our knowledge, none.
- 21. See 1.
- 22. To the best of our knowledge only the general public.
- 23. To the best of our knowledge, none.
- 24. See 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

30042132513

5e. Encouragement was made, however, the voter I.D. project and the list of potential pro-life voters was not used. The encouragement was simply encouragement to the general public.

5f. To the best of our knowledge, no.

5g. To the best of our knowledge, no.

5h. N/A

6. No.

7. No By-Laws have been adopted. The letterhead reflected on your Exhibit E contains the officers and directors for 1978.

There may be some members who belong to both groups but there is no overt or clandestine connection or affiliation, to our knowledge, between the two groups and to our knowledge, they were totally independent of one another.

None

11. By association of individuals

12. No.

13. To the best of our knowledge there was only one meeting held approximately January or February of 1978. The result of this meeting should be no affiliation or connection, legal, financial or otherwise, between the two organizations.

14. To the best of our knowledge there was none.

15. To the best of our knowledge, no.

16. To the best of our knowledge no financial support either direct or indirect was given to the support of the organization. There were no contributions.

With respect to the above information the total proportionate of signatures for federal election under Internal Section 1, and total approximately 700.

We do not believe that we violated any of the applicable law statutes, and if there was a violation it was an illegal act without knowledge. If, however, there was a violation of the above statute, we do not have any reason to believe that it was a violation of federal law and we do not intend to take any action to correct or remedy the same.

The undersigned chairman of Arizona for Life has signed this letter truthfully and to the best of her ability.

3 3 7 7 4 1 1 9 2 5 1 4

Date: . . .

**bradley
printers**

1401 West Washington
Phoenix, Arizona 85007
Telephone (602) 252-3058

Exhibit D1
INVOICE 7575

THIS IS A DUPLICATE INVOICE
OF ORIGINAL MAILED 9/22/78

DATE: November 3, 1978

79 AUG 17 PM 12:41
CUSTOMER P.O. 41

SOLD TO: Arizonans For Life
1017 N 3rd St #7
Phoenix, Arizona 85004

TERMS: NET 30 DAYS

JOB NO.	QUANTITY	DESCRIPTION	AMOUNT
13245	22,000	Candidates questionnaires - 16 sides	1200.00
		Total:	1200.00
		Balance Due:	870.00

paid on acct 11/24/78
Paid 300 on acct

PLEASE RETURN ONE COPY WITH YOUR REMITTANCE. THANK YOU

010132515

CANDIDATE QUESTIONNAIRE

Sponsored by Arizonans for Life and Arizona Right to Life

1. On January 22, 1973 the U.S. Supreme Court handed down a decision which legalized abortion-on-request through the full term of pregnancy. Do you disagree with this decision?

YES NO

2. A constitutional amendment which would prohibit abortion except to prevent the death of the mother has been introduced in both houses of Congress. Would you support such an amendment?

YES NO

3. Do you support the prohibition of public funding for abortion except to prevent the death of the mother?

YES NO

4. Would you support legislation which would require that all women prior to abortion be given information which would include the development of the baby at the time the abortion is to be performed?

YES NO

5. Would you support "alternatives to abortion" legislation which would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

YES NO

6
5
4
3
2
1
0
0
4
0
0
0

John Christensen 7-27-78 State Rep. Dist 5 Yuma, Co.
Signature Date Candidate for

- *Your responses to these questions will be considered public information.
- *Publication of comments will be limited to first fifty (50) words.
- *If questionnaire is not returned by 7-27-78 "no response" will be published next to your name.
- *Thank you for your cooperation. If you have any questions regarding the survey please call Karen Mills at 978-2042.

bradley
printers

1401 West Washington
Phoenix, Arizona 85007
Telephone (602) 252-3058

Exhibit B.1.3
INVOICE

DATE: November 6, 1973

SOLD TO: Arizonans For Life
1617 N 3rd St #7
Phoenix, Arizona 85004

CUSTOMER P.O. #:

TERMS: NET 15TH OF MONTH FOLLOWING
INVOICE DATE

JOB NO.	QUANTITY	DESCRIPTION	AMOUNT
15533	18,000	Vote for Unborn flyer Districts 1 to 14	
	82,000	" " " 15 to 30	
		Astroline - folded	
		Tax:	
		Total amount due:	

PLEASE RETURN ONE COPY WITH YOUR REMITTANCE. THANK YOU

30047132517

STATION OR UNIT <i>Chgo</i>		PERMIT NO. <i>1417</i>	
FINANCE NO.		NAME OF PERMIT HOLDER <i>Ag for Spec</i>	
ZIP CODE		RECEIVED AND WEIGHED	
		<input checked="" type="checkbox"/> LETTER MAIL - All mail normally processed through letter cases. <input type="checkbox"/> FLATS - All mail normally processed through flat cases. <input type="checkbox"/> OTHER MAIL - Not normally distributed in letter or flat cases.	
DATE <i>10/3/78</i>		TIME <i>12:30 P.M.</i>	
SACKS <i>4</i>		CLASS <i>3c-2000</i>	
TRAYS		WEIGHT OF A SINGLE PIECE <i>80</i>	
OTHER CONTAINERS		NUMBER OF	
		PIECES IN A POUND <i>2080</i>	
		TOTAL PIECES <i>2080</i>	
		TOTAL POUNDS <i>26</i>	
FOR TOTAL MAILING		RATE CHARGEABLE	
FOR PIECES QUALIFYING FOR PRESORT RATE		<input checked="" type="checkbox"/> PIECE <input type="checkbox"/> POUND	
		AT <i>8.4</i>	
		TOTAL POSTAGE <i>\$174.72</i>	
FIRST CLASS PRESORT COMPUTATION (if applicable)			
TOTAL WEIGHT (lbs.)	WEIGHT OF PIECES (lbs.)	PRESORTED PIECES	NO. PIECES
LESS TARI (lbs.)	LESS TARE (lbs.)	RESIDUAL PIECES	NO. PIECES
NET TOTAL WT (lbs.)	NET WEIGHT (lbs.)	TOTAL NET POSTAGE \rightarrow	
I CERTIFY that the mail mailed has been inspected, the statement of classing on the pieces of this form has been verified, and the annual mailing fee has been paid.		SIGNATURE OF WEAHER <i>[Signature]</i>	

FINANCIAL DOCUMENT - FORWARD TO FINANCE OFFICER

WEIGHING SECTION—COMPLETE APPLICABLE PART BELOW

STATION OR UNIT 711-0			PERMIT NO. 1417		
FINANCE NO.		ZIP CODE	NAME OF PERMIT HOLDER <i>Anonymous for Life</i>		
RECEIVED AND WEIGHED			<input checked="" type="checkbox"/> LETTER MAIL—All mail normally processed through letter cases.		RCA OFFICES ONLY
DATE 7 03 1 78		TIME 4:30 AM	<input checked="" type="checkbox"/> FLATS—All mail normally processed through flat cases.		
			<input type="checkbox"/> OTHER MAIL—Not normally distributed in letter or flat cases.		
NUMBER OF		CLASS	WEIGHT OF A SINGLE PIECE	NUMBER OF	
SACKS	TRAYS	OTHER CONTAINERS		PIECES IN A POUND	TOTAL PIECES
4			30¢ 20500	80.000	5869
GROSS TOTAL MAILING		RATE CHARGEABLE		TOTAL POSTAGE	
		<input checked="" type="checkbox"/> PERCE <input type="checkbox"/> POUND		8.4 \$ 493.00	
FIRST CLASS PRESORT COMPUTATION (if applicable)					
TOTAL WEIGHT (lbs.)	WEIGHT OF PIECES (lbs.)	PROCESSED PIECES	NO. PIECES	AT	AMOUNT \$
LESS TARE (lbs.)	LESS TARE (lbs.)	RESIDUAL PIECES	NO. PIECES	AT	AMOUNT \$
NET TOTAL WT (lbs.)	NET WEIGHT (lbs.)	TOTAL NET POSTAGE →			\$
I CERTIFY that the matter weighed has been inspected, the statement of mailing on the reverse of this form has been verified, and the annual trading fee has been paid.			SIGNATURE OF WEIGHER <i>[Signature]</i>		

© U.S. Government Printing Office: 1978-753-030

FINANCIAL DOCUMENT—FORWARD TO FINANCE OFFICER

WEIGHING SECTION - COMPLETE APPLICABLE PART BELOW

12.8
102
5

STATION OR UNIT: **M/O Phnx** PERMIT NO: **3427/17**
(Check here if company permits)

FINANCE NO: _____ ZIP CODE: _____ NAME OF PERMIT HOLDER: **A2 for L re**

RECEIVED AND WEIGHED

DATE: **1/22/78** TIME: **1255** AM/PM: **AM**

LETTER MAIL - All mail normally processed through letter cases
 FLATS - All mail normally processed through flat cases
 OTHER MAIL - Not normally distributed in letter or flat cases

RCA OFFICES ONLY

NUMBER OF			CLASS	WEIGHT OF A SINGLE PIECE	NUMBER OF		
SACKS	TRAYS	OTHER CONTAINERS			PIECES IN A POUND	TOTAL PIECES	TOTAL POUNDS
2			3	.1875	8537	741	8 1/16

FOR TOTAL MAILING	FOR PIECES QUALIFYING FOR PRESORT RATE	RATE CHARGEABLE	PIECE	AT	TOTAL POSTAGE
			<input checked="" type="checkbox"/> POUND	8.4	\$ 62.25

FIRST CLASS PRESORT COMPUTATION (if applicable)

TOTAL WEIGHT (lbs.)	WEIGHT OF PIECES (lbs.)	PRE-SORTED	NO. PIECES	AT	AMOUNT
		<input type="checkbox"/> POUNDS			\$
		<input type="checkbox"/> POUNDS			\$

NET TOTAL WT (lbs.): _____ NET WEIGHT (lbs.): _____

TOTAL NET POSTAGE → **\$ 62.25**

SIGNATURE OF WEIGHER: *[Signature]*

I CERTIFY that the matter stated has been inspected, the statement of mailing on the reverse of this form has been verified, and the annual mailing fee has been paid.

13

307

Arizonans for Life A O

1017 NORTH 3RD STREET • PHOENIX, ARIZONA 85004

300401325

FIELD
COLLECTION
CLASSIC

PM 12:11

8735

PHOENIX ELECTROTYPE COMPANY
100 W. WASHINGTON ST.
WASHINGTON, D.C. 20001

600# 10/18

LAW OFFICES

UDALL, SHUMWAY, BLACKHURST,
ALLEN, BENTLEY & LYONS, P. C.

30 WEST FIRST STREET

MESA, ARIZONA 85201

RECEIVED
FEDERAL ELECTION
COMMISSION

79 AUG 7 PM 12:45

TELEPHONE
AREA CODE 602
834-7200

MERLE M. ALLEN, JR.
ROBERT F. BENTLEY
DENNIS P. BLACKHURST
CHARLES E. DAVIS
BARRY C. DICKERSON
STEVEN H. EVERTS
J. MICHAEL GOULDING
GARY L. LASSEN
JOHN H. LYONS
DALE R. SHUMWAY
DAVID K. UDALL

August 31, 1979

CERTIFIED MAIL

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

980410

Attention: Mr. Hal Ponder
Assistant General Counsel

Reference: MUR 984 - Arizonans For Life
FEC I.D. #C00111526

Dear Mr. Ponder:

Our office has been retained by Arizonans For Life to represent them as counsel regarding the above referenced matter.

It is our understanding, per a telephone conversation between you and my secretary of this date, that an extension of ten (10) days has been granted in submitting a response to this matter. We will be in touch with your offices as requested before August 15, 1979.

If you have any questions please feel free to contact me.

Very truly yours,

Charles E. Davis
Charles E. Davis

CED:dt

9 AUG 7 2:40

RECEIVED
FEDERAL ELECTION
COMMISSION

03040192532

3007113253

LAW OFFICES

L. DALL, SHUMWAY, BLACKHURST,

ALLEN, BENTLEY & LYONS, P. C.

30 WEST FIRST STREET

MESA, ARIZONA 85201

1d

Mr. Hal Ponder
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

MEMORANDUM TO: CHARLES STEELE
FROM: MARJORIE W. EMMONS *MJE by pc*
DATE: AUGUST 7, 1979
SUBJECT: MUR 984 -Interim Investigative Report
signed 8-3-79, Received by OCS 8-6-79,
10:42

The above-named document was circulated to
the Commission on a 24-hour no-objection basis
at 4:00, August 6, 1979.

There were no objections to the Interim Investigative
Report at the time of the deadline.

30040132534

August 6, 1979

MEMORANDUM TO: Marge Emmons
FROM: Elissa T. Garr
SUBJECT: MUR 984

Please have the attached Interim Invest Report on
MUR 984 distributed to the Commission.

Thankyou.

5
5
2
9
1
1
1
0
0

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Arizonans for Life) MUR 984

9 AUG 6 A10: 42

INTERIM INVESTIGATIVE REPORT

As of this date, no response has been received from Arizonans for Life. Through a phone conversation with the organization's President, Karen Mills, it was learned that she did not receive the Commission's letter and interrogatories (mailed July 13) until July 27. She stated that her responses to the interrogatories would be forthcoming during the next week.

Upon receipt of the respondent's answers, we will proceed to an analysis of this matter and submit a full report to the Commission.

8/3/79

Date

William C. Oldaker
General Counsel

800742132536

MEMORANDUM

TO: The File
FROM: Dolores Pesce *DP*
DATE: August 2, 1979
SUBJECT: MUR 984

On July 31, 1979, I telephoned Karen Mills, President of Arizonans for Life, in order to determine whether the Commission's letter and interrogatories sent to her on July 13 had been received. She stated that she did not receive them until July 27 and that her responses to the interrogatories would be forthcoming during the next week.

13257

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

July 12, 1979

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Arizonans for Life
c/o Karen R. Mills, Chairman
1017 N. 3rd Street, No.4
Phoenix, Arizona 85004

RE: MUR 984

Dear Ms. Mills:

The Federal Election Commission has received a complaint which alleges that Arizonans for Life committed certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 984.

The Commission has reason to believe that the matters alleged in the complaint state a possible violation of 2 U.S.C. §§433, 434, 441d, and 11 C.F.R. §110.11. Specifically, it appears that Arizonans for Life:

- 1) May have violated 2 U.S.C. §§ 433, 434 by failing to register as a political committee and to file required reports with the FEC.
- 2) May have violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including statements of authorization/non-authorization by the candidates.

Under the Act, you have an opportunity to demonstrate that no action should be taken against you. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Additionally, please submit answers to the enclosed questions. Where appropriate, statements should be submitted under oath.

The Commission is under a duty to investigate this matter expeditiously. Therefore, your response should be submitted within ten days after your receipt of this notification.

If you have any questions, please contact Dolores Pesce, the staff member assigned to this matter, at 202/523-4039.

This matter will remain confidential in accordance with 2 U.S.C. Section 437g(a)(3)(B) unless you notify the Commission in writing that you wish the investigation to be made public.

If you intend to be represented by counsel in this matter, please have such counsel so notify us in writing.

Sincerely,

William C. Oldaker
General Counsel

Enclosures

Form 3811, Apr 1977
RETURN RECEIPT REGISTERED, INSURED AND CERTIFIED MAIL

1. The following service is requested (check one): <input type="checkbox"/> Show to whom and date delivered; <input type="checkbox"/> Show to whom, date, and address of delivery <input type="checkbox"/> RESTRICTED DELIVERY <input type="checkbox"/> Show to whom and date delivered <input type="checkbox"/> RESTRICTED DELIVERY Show to whom, date, and address of delivery \$ (CONSULT POSTMASTER FOR FEES)		2. ARTICLE ADDRESSED TO: <i>Arizona for Life</i>	
3. ARTICLE DESCRIPTION: REGISTERED NO. _____ CERTIFIED NO. _____ INSURED NO. _____		(Always obtain signature of addressee or agent) I have received the article described above SIGNATURE <input type="checkbox"/> Addressee <input checked="" type="checkbox"/> Authorized agent <i>Dolores Pesce</i>	
4. DATE OF DELIVERY <i>19/15</i>		POSTMARK <i>PHOENIX AZ</i>	
5. ADDRESS (Complete only if registered) <i>27</i>		CLERK'S INITIALS	
6. UNABLE TO DELIVER BECAUSE:			

27 (Rev. 1977) O 249 594

pp 2/12/79

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Arizona for Life
c/o Karen A. Mills, Chairman
1017 W. 3rd Street, No. 4
Phoenix, Arizona 85004

RF: MOR 984

Dear Ms. Mills:

The Federal Election Commission has received a complaint which alleges that Arizona for Life committed certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this letter MOR 984.

The Commission has reason to believe that the matters alleged in the complaint state a possible violation of 2 U.S.C. §§ 433, 434, 441a, and 11 C.F.R. § 110.11. Specifically, it appears that Arizona for Life:

- 1) may have violated 2 U.S.C. §§ 433, 434 by failing to register as a political committee and to file required reports with the FEC;
- 2) may have violated 2 U.S.C. § 441a, 11 C.F.R. § 110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including statements of authorization/non-authorization by the candidates.

Under the Act, you have an opportunity to demonstrate that no action should be taken against you. Please submit any evidence of legal matters which you believe are relevant to the Commission's analysis in this letter. Additionally, please submit answers to the following questions. Where appropriate, statements should be submitted under oath.

90047132560

The Commission is under a duty to investigate this matter expeditiously. Therefore, your response should be submitted within ten days after your receipt of this notification.

If you have any questions, please contact Dolores Pesce, the staff member assigned to this matter, at 202/523-4039.

This matter will remain confidential in accordance with 2 U.S.C. Section 437g(a)(3)(B) unless you notify the Commission in writing that you wish the investigation to be made public.

If you intend to be represented by counsel in this matter, please have such counsel so notify us in writing.

Sincerely,

William C. Cidaker
General Counsel

Enclosures

300119251

INTERROGATORIES

1. Please provide the following information regarding the enclosed brochure (Exhibit B):
 - a. How many copies were printed?
 - b. What was the total cost for the printing?
 - c. Provide documents (cancelled checks, paid bills, etc.) verifying the expenditure for printing.
 - d. How many copies were distributed?
 - e. How were the copies distributed?
 - f. What was the total cost for distribution?
 - g. Provide documents verifying the expenditure for distribution.
 - h. To whom was the brochure distributed?
 - i. Was the brochure distributed outside Arizonans for Life's membership?
 - j. Did the candidates endorsed or mentioned in the brochure give consent to Arizonans for Life for the usage of their names and views?

2. Please provide the following information regarding the enclosed booklet (Exhibit D):
 - a. What were the preparation costs, including staff salaries, for the booklet?
 - b. How many copies were printed?
 - c. What was the total cost for the printing?
 - d. Provide documents verifying the expenditure for printing.
 - e. How many copies were distributed?
 - f. How were the copies distributed?
 - g. What was the total cost for distribution?
 - h. Provide documents verifying the expenditure for distribution.
 - i. To whom was the brochure distributed?
 - j. Was the booklet distributed outside Arizonans for Life's membership?
 - k. Did the candidates endorsed or mentioned in the booklet give consent to Arizonans for Life for the usage of their names and views?

3. Has Arizonans for Life made expenditures for other communications which mention federal candidates? If so, please provide copies of those communications and submit documents verifying the expenditure therefor.

4. Please provide the following information regarding the enclosed fund-raising letter (Exhibit E):
 - a. To whom was it mailed?
 - b. Was it mailed outside Arizonans for Life's membership?

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

5. Please provide the following information regarding the voter identification project discussed in Exhibit E:
 - a. Did Arizonans for Life conduct a voter identification project?
 - b. If answer to (a) is yes, please state the purposes of the voter identification project.
 - c. Did Arizonans for Life use the voter identification project to identify those voters who are pro-life?
 - d. Did Arizonans for Life mention candidates' names or endorse pro-life candidates during the course of the telephone survey?
 - e. Subsequent to the project, did Arizonans for Life encourage pro-life voters to vote for pro-life candidates?
 - f. Subsequent to the project, did Arizonans for Life provide rides or in any other way assist pro-life voters in getting to the polls?
 - g. Did Arizonans for Life give the results of the voter identification project to candidates for federal office?
 - h. If answer to (g) is yes, please state which candidates received the results.
6. Did Arizonans for Life solicit contributions from the general public at a Civic Plaza show featuring an actor who plays Jody in the popular television series "Family Affair"?
7. Please submit a statement of organization, by-laws, and/or any other documents which contain the names of Arizonans for Life's officers and members of its board of directors.
8. Is Arizonans for Life connected or affiliated with Arizona Right to Life or any other organization?
9. What is the relationship between Arizonans for Life and Arizona Right to Life?
10. How was Arizonans for Life established?
11. Did Arizona Right to Life assist in the establishment or administration of Arizonans for Life?
12. Was there ever a meeting at which the board of directors or officers of Arizona Right to Life discussed the possibility of establishing Arizonans for Life as its political committee? If so, what was the result of that discussion?
13. Please provide all documents and materials which relate, refer or pertain to communications between Arizonans for Life and Arizona Right to Life.

14. Has Arizona Right to Life ever solicited contributions to Arizonans for Life?
15. Does Arizona Right to Life provide any support whatsoever for Arizonans for Life? If so, explain.

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES STEELE
FROM: MARJORIE W. EMMONS *MWE*
DATE: JULY 9, 1979
SUBJECT: OBJECTION - MUR 984 - First General Counsel's
Report dated 7-3-79. Received in
OCS 7-3-79, 4:54

The above-named document was circulated on a 48 hour
vote basis at 11:00, July 5, 1979.

Commissioner Friedersdorf submitted an objection at
11:09, July 9, 1979, thereby placing MUR 984 on the Executive
Session Agenda for Wednesday, July 11, 1979.

00040130535

July 3, 1979

MEMORANDUM TO: Marge Emmons
FROM: Elissa T. Carr
SUBJECT: MUR 984

Please have the attached First General Counsel's
Report on MUR 984 distributed to the Commission on a
48 hour tally basis.

Thankyou.

3094012357

FEDERAL ELECTION COMMISSION
1325 K Street, N.W.
Washington, D.C. 20463

79 JUL 3 P 4: 54 FIRST GENERAL COUNSEL'S REPORT

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION JUL 3 1979

MUR NO. 984
DATE COMPLAINT RECEIVED
BY OGC 6/4/79
STAFF
MEMBER Pesce

COMPLAINANT'S NAME: National Abortion Rights Action League

RESPONDENT'S NAME: Arizonans for Life

RELEVANT STATUTE: 2 U.S.C. §§ 433, 434, 441d, 441b, 11 C.F.R. §110.11

INTERNAL REPORTS CHECKED: None

FEDERAL AGENCIES CHECKED: None

SUMMARY OF ALLEGATIONS

The National Abortion Rights Action League (NARAL) filed a complaint alleging that Arizonans for Life, an unincorporated association, violated certain FECA provisions. Specifically, the complaint alleges the following:

- 1) That Arizonans for Life may have violated 2 U.S.C. §§ 433, 434 by failing to register as a political committee and to file required reports with the FEC.^{1/}
- 2) That, if Arizonans for Life is a separate segregated fund of Arizona Right to Life, a corporation, Arizonans for Life may have violated 2 U.S.C. §441b(b)(4)(A)(i) by soliciting contributions outside the corporate membership.

In addition, Arizonans for Life may have violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election or defeat of clearly identified federal candidates without including authorization/non-authorization statements by the candidates.

^{1/} The complaint initially refers to Arizonans for Life's expenditures "during the 1980 elections." It appears the year reference was in error, since the complaint subsequently refers to the 7/10/78 F.E.C. Report and "November 1978 elections."

PRELIMINARY LEGAL ANALYSIS

Arizonans for Life as a Political Committee

NARAL alleges that Arizonans for Life made expenditures in excess of \$1,000. in connection with the 1978 election and would, therefore, be a political committee pursuant to 2 U.S.C. § 431(d):

"political committee" means any committee, club, association, or other group of persons which receives contributions or makes expenditures during a calendar year in an aggregate amount exceeding \$1,000;

The Act defines an expenditure as follows:

a purchase, payment, distribution, loan, advance, deposit, or gift of money or anything of value, made for the purpose of influencing the nomination for election, or the election, of any person to Federal office. . . 2 U.S.C. §431(f)(1)(A).

The complaint submits four examples of "expenditures" by Arizonans for Life.

The first expenditure is a \$600. contribution to Life Amendment Political Action Committee (See F.E.C. Report, 7/10/78, page 1 - Exhibit A). The issue of affiliation between Arizonans for Life and LAPAC is the subject in part of MUR 960, and the issue of affiliation between national, state, and local pro-life groups is the subject of MUR 996.

The second expenditure would include expenses for the preparation and distribution of a brochure clearly endorsing the election of pro-life candidates named therein (Exhibit B). The complaint alleges that at least 100,000 of these brochures were distributed and estimates the printing costs at significantly more than \$650.

The third expenditure would include expenses for the preparation and distribution of a detailed booklet which lists all candidates' views on abortion-related issues and urges the reader to vote only for those candidates supporting "pro-life" (Exhibit D). While the complaint does not state the amount of this expenditure, it alleges that considerable expenses would be involved: staff salaries for researching candidates' views, as well as preparation, printing, and distribution costs (including postage).

The fourth expenditure would include expenses related to the voter identification project discussed in a fund-raising letter (Exhibit E). The letter states:

If we are to make the difference in the upcoming election then we must identify the pro-life voters, provide them with information enabling them to vote pro-life and assist them in getting to the polls in November.

3004013559

Under 2 U.S.C. §431(f) (4) (B) non-partisan activity designed to encourage individuals to register to vote, or to vote is exempt from the Act's definition of expenditure. However, non-partisan activity means that "no effort is made to determine the party or candidate preference of individuals before encouraging them to register to vote or to vote." 11 C.F.R. §100.7(b)(4). It appears that Arizonans for Life's get-out-the-vote activities subsequent to the voter identification project may not be non-partisan, as the letter suggests that only the "pro-life" voters are encouraged to vote, presumably, for the "pro-life" candidates. Therefore, the expenses involved in these activities would be expenditures under the Act. Costs for the survey itself would not be expenditures unless candidates were endorsed in the course of the survey.

The complaint contains no factual evidence that the voter identification project and subsequent get-out-the-vote activities took place. Therefore, the Office of General Counsel recommends that the Commission not include the voter identification project in the consideration of Arizonans for Life's expenditures, but approve and send the attached interrogatories in an effort to determine whether the project took place, and if so, how its results were used. Any information gained through this investigation will be referred to MUR 958 which treats the issue of a voter identification program sponsored by the national pro-life organization, LAPAC.

Consideration of the voter identification project aside, Arizonans for Life does appear to have made expenditures in excess of \$1,000., and would, accordingly, be considered a political committee. Therefore, the Office of General Counsel recommends that the Commission find reason to believe that Arizonans for Life may have violated 2 U.S.C. §§433, 434 by failing to register as a political committee and to file required reports with the FEC.

Authorization/Non-authorization by a Candidate

It appears that Arizonans for Life may have violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by failing to include statements of authorization/non-authorization by candidates in two of the items mentioned above (Exhibits B and D). §441d requires that such a statement be included "whenever any person makes an expenditure for the purpose of financing communications expressly advocating the election or defeat of a clearly identified candidate. . . ."

Exhibit B is a clear example of express advocacy pursuant to 11 C.F.R. §109.1(b)(2): only the pro-life candidates for each Federal office are named, and their election is endorsed by means of the following phrases of advocacy:

The election of these pro-life candidates will help assure the success of our goal . . .

Take this brochure with you to the polls and vote only for the candidates recommended below.

Vote Pro-Life on November 7.

300747192570

Exhibit D lists all candidates' responses (yes-no, with occasional qualifiers) to a questionnaire on abortion-related issues. The brochure states, "Yes answers are pro-life." It continues:

Study the candidates' responses, then urge your friends and relatives to join you by going to the polls September 12 and casting the victorious votes for only pro-life candidates.

This statement of endorsement for named pro-life candidates would appear to constitute express advocacy.

Therefore, the Office of General Counsel recommends that the Commission find reason to believe that Arizonans for Life may have violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including statements of authorization/non-authorization by the candidates.

2 0 0 4 7 1 3 2 5 7 1
Relationship Between Arizonans for Life and Arizona Right to Life

FECA provides that a corporation may establish and administer a "separate segregated fund" to which the corporation solicits contributions. Further, the corporation or its separate segregated fund may not "solicit contributions to such a fund from any person other than its stockholders and their families and its executive or administrative personnel and their families." 2 U.S.C. §441b(b)(4)(A)(i).

The complaint suggests that Arizonans for Life may be a separate segregated fund of Arizona Right to Life, a corporation, and if so, may have violated the above provision.

The only evidence provided in the complaint as to a possible connection between the two organizations is contained in a postscript to the fund-raising letter (Exhibit E): the chairman of Arizonans for Life invites the reader to attend a conference sponsored by "the educational organization of the pro-life movement--Arizona Right to Life." Arizonans for Life would be considered a separate segregated fund of Arizona Right to Life if it was established, financed, maintained or controlled by Arizona Right to Life. See 11 C.F.R. §110.3. Indicia of establishing, financing, maintaining, or controlling, as set forth in the same section of the regulations, include:

Provisions of by-laws, constitutions, or other documents by which one entity has the authority, power, or ability to direct another entity.

The authority, power, or ability to hire, appoint, discipline, discharge, demote, or remove or otherwise influence the decision of the officers or members of an entity.

Similar patterns of contributions.

The transfer of funds between committees which represent a substantial portion of the funds of either the transferor or transferee committee, other than the transfer of funds between the committees which jointly raised the funds so transferred.

The complaint contains no such indicia which would qualify Arizonans for Life as a separate segregated fund of Arizona Right to Life.

In the event that Arizonans for Life is a separate segregated fund, the question arises as to whether its solicitations were outside the limitations imposed by 2 U.S.C. §441b. The complaint mentions a possible solicitation of the general public at a Civic Plaza show, and requests investigation by the Commission. Exhibits D and E both contain solicitation statements, but in neither case is it clear to whom these communications were distributed. The complaint provides no evidence to the effect that the distribution was beyond Arizonans for Life's membership.

Therefore, the Office of General Counsel recommends that the Commission take no action at this time with regard to a possible §441b violation by Arizonans for Life, but approve and send the attached interrogatories in furtherance of its investigation of this matter.

RECOMMENDATIONS

1. Find reason to believe that Arizonans for Life may have violated 2 U.S.C. §§433, 434 by failing to register as a political committee and to file required reports with the FEC.
2. Find reason to believe that Arizonans for Life may have violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including statements of authorization/non-authorization by the candidates.
3. Take no action at this time with regard to a possible §441b violation by Arizonans for Life.
4. Approve and send the attached letters and interrogatories.

Attachments

1. Complaint
2. Letter to respondent
3. Interrogatories

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Arizonans for Life
c/o Karen R. Mills, Chairman
1017 N. 3rd Street, No.4
Phoenix, Arizona 85004

RE: MUR 984

Dear Ms. Mills:

The Federal Election Commission has received a complaint which alleges that Arizonans for Life committed certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 984.

The Commission has reason to believe that the matters alleged in the complaint state a possible violation of 2 U.S.C. §§433, 434, 441d, and 11 C.F.R. §110.11. Specifically, it appears that Arizonans for Life:

- 1) May have violated 2 U.S.C. §§ 433, 434 by failing to register as a political committee and to file required reports with the FEC.
- 2) May have violated 2 U.S.C. §441d, 11 C.F.R. §110.11 by making expenditures for two communications expressly advocating the election of Federal candidates without including statements of authorization/non-authorization by the candidates.

Under the Act, you have an opportunity to demonstrate that no action should be taken against you. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Additionally, please submit answers to the enclosed questions. Where appropriate, statements should be submitted under oath.

Arizonans for Life

Page 2

The Commission is under a duty to investigate this matter expeditiously. Therefore, your response should be submitted within ten days after your receipt of this notification.

If you have any questions, please contact Dolores Pesce, the staff member assigned to this matter, at 202/523-4039.

This matter will remain confidential in accordance with 2 U.S.C. Section 437g(a)(3)(B) unless you notify the Commission in writing that you wish the investigation to be made public.

If you intend to be represented by counsel in this matter, please have such counsel so notify us in writing.

Sincerely,

William C. Oldaker
General Counsel

Enclosures

4
5
7
4
3
2
5
7
4
3
1
3
2
5
7
4

INTERROGATORIES

1. Please provide the following information regarding the enclosed brochure (Exhibit B):
 - a. How many copies were printed?
 - b. What was the total cost for the printing?
 - c. Provide documents (cancelled checks, paid bills, etc.) verifying the expenditure for printing.
 - d. How many copies were distributed?
 - e. How were the copies distributed?
 - f. What was the total cost for distribution?
 - g. Provide documents verifying the expenditure for distribution.
 - h. To whom was the brochure distributed?
 - i. Was the brochure distributed outside Arizonans for Life's membership?
 - j. Did the candidates endorsed or mentioned in the brochure give consent to Arizonans for Life for the usage of their names and views?

2. Please provide the following information regarding the enclosed booklet (Exhibit D):
 - a. What were the preparation costs, including staff salaries, for the booklet?
 - b. How many copies were printed?
 - c. What was the total cost for the printing?
 - d. Provide documents verifying the expenditure for printing.
 - e. How many copies were distributed?
 - f. How were the copies distributed?
 - g. What was the total cost for distribution?
 - h. Provide documents verifying the expenditure for distribution.
 - i. To whom was the brochure distributed?
 - j. Was the booklet distributed outside Arizonans for Life's membership?
 - k. Did the candidates endorsed or mentioned in the booklet give consent to Arizonans for Life for the usage of their names and views?

3. Has Arizonans for Life made expenditures for other communications which mention federal candidates? If so, please provide copies of those communications and submit documents verifying the expenditure therefor.

4. Please provide the following information regarding the enclosed fund-raising letter (Exhibit E):
 - a. To whom was it mailed?
 - b. Was it mailed outside Arizonans for Life's membership?

575

25

13

4

19

11

11

11

11

11

5. Please provide the following information regarding the voter identification project discussed in Exhibit E:
 - a. Did Arizonans for Life conduct a voter identification project?
 - b. If answer to (a) is yes, please state the purposes of the voter identification project.
 - c. Did Arizonans for Life use the voter identification project to identify those voters who are pro-life?
 - d. Did Arizonans for Life mention candidates' names or endorse pro-life candidates during the course of the telephone survey?
 - e. Subsequent to the project, did Arizonans for Life encourage pro-life voters to vote for pro-life candidates?
 - f. Subsequent to the project, did Arizonans for Life provide rides or in any other way assist pro-life voters in getting to the polls?
 - g. Did Arizonans for Life give the results of the voter identification project to candidates for federal office?
 - h. If answer to (g) is yes, please state which candidates received the results.
6. Did Arizonans for Life solicit contributions from the general public at a Civic Plaza show featuring an actor who plays Jovy in the popular television series "Family Affair"?
7. Please submit a statement of organization, by-laws, and/or any other documents which contain the names of Arizonans for Life's officers and members of its board of directors.
8. Is Arizonans for Life connected or affiliated with Arizona Right to Life or any other organization?
9. What is the relationship between Arizonans for Life and Arizona Right to Life?
10. How was Arizonans for Life established?
11. Did Arizona Right to Life assist in the establishment or administration of Arizonans for Life?
12. Was there ever a meeting at which the board of directors or officers of Arizona Right to Life discussed the possibility of establishing Arizonans for Life as its political committee? If so, what was the result of that discussion?
13. Please provide all documents and materials which relate, refer or pertain to communications between Arizonans for Life and Arizona Right to Life.

6
7
5
2
3
1

14. Has Arizona Right to Life ever solicited contributions to Arizonans for Life?
15. Does Arizona Right to Life provide any support whatsoever for Arizonans for Life? If so, explain.

7 1 3 2 5 7 7

GC#
10262

SHELDON, HARMON, ROISMAN & WEISS

1725 I STREET, N. W.
SUITE 506

WASHINGTON, D. C. 20006

TELEPHONE
(202) 833-9070

KARIN P. SHELDON
GAIL M. HARMON
ANTHONY Z. ROISMAN
ELLYN R. WEISS
WILLIAM S. JORDAN, III *
ADMITTED IN MICHIGAN ONLY *

902560

May 31, 1979

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Dear Ladies & Gentlemen:

On behalf of the National Abortion Rights Action League ("NARAL"), I am filing a complaint of violations of federal election law by Arizonans for Life. Arizonans for Life, an unincorporated association, is neither registered with nor reporting to the Federal Election Commission (F.E.C.). The evidence discussed below indicates that during the 1980 elections Arizonans for Life made independent expenditures in excess of \$100 and/or expenditure or contributions in excess of \$1,000. Accordingly it should have filed appropriate reports with the F.E.C.

Arizonans for Life contributed at least \$600 to Life Amendment Political Action Committee (See F.E.C. Report, 6/10/78 page 1) , Exhibit "A".

To influence the November 1978 elections Arizonans for Life printed and distributed the enclosed brochure, Exhibit "B". Joyce Hunter, 7745 E. 1st Avenue, Scottsdale, Arizona 85251, campaign manager for Debbie McCune endorsed in the flyer, was told by Ms. McCune that 100,000 of these brochures were distributed in churches. Another person reports receiving it in an office parking garage. The printing costs are estimated at \$650 for 50,000 and obviously significantly more for 100,000 or more.1/ We ask you to investigate how many were printed, how many were distributed at what cost and by what method. Presumably their endorsements are made on the basis of the information collected for the pre-primary pamphlet discussed below. The costs of that research are again relevant here.

For the September primary, Arizonans for Life prepared and distributed the enclosed 16 page booklet, Exhibit "D".

1/ This figure is based on a cost of \$669 printing cost reported by Life Amendment Political Action Committee for similar brochures distributed in South Dakota, Exhibit "C".

30041132579

SHELDON, HARMON, ROISMAN & WEISS

Federal Election Commission
May 31, 1979
Page 2

It clearly tells citizens how to vote by putting a string of "Yesses" next to the name of the endorsed candidate and reminding the reader that "Yes answers are pro-life." The cost of printing this booklet are clearly substantial. We ask you to investigate how many were printed and how many distributed and the costs (such as postage) of distribution. Clearly this detailed booklet was expensive to prepare. We ask you to investigate how much it cost to produce. For example, how much staff time went into this project? What were the expenses other than postage?

Arizonans for Life also ran a voter identification project discussed in the fundraising letter attached as Exhibit "E". We ask you to investigate the costs of this project, how its results were used and the value of contributions to candidates which grew out of it. For example, after anti-abortion voters were identified, were they mailed the brochure marked "B"? Were they instructed how to vote or given rides to the polls?

We also ask you to investigate the relationship between Arizonans for Life and Arizona Right to Life. If Arizonans for Life is a connected organization of Arizona Right to Life, did Arizonans for Life abide by the \$44lb restrictions and solicit only the members of Arizona Right to Life? In this connection, you should investigate whether Arizonans for Life received funds raised from the general public at a show at the Civic Plaza featuring an actor who plays Jody in the popular television series "Family Affair."

On the basis of the activities discussed above, we believe Arizonans for Life made expenditures in excess of \$1,000 and accordingly should have registered and filed reports as a political committee. If some of the expenditures were made without cooperation or consultation with candidates, they may be independent expenditures which because of their size, should also be reported to the F.E.C.

I have prepared this complaint and believe that it is true and correct to the best of my knowledge. This complaint was not filed on behalf of or at the request or suggestion of any candidate.

Sincerely,

Gail M. Harmon
Gail M. Harmon

30040130579

SHELDON, HARMON, ROISMAN & WEISS

Federal Election Commission
May 31, 1979
Page 3

Signed and subscribed before
me this 31st day of *May* 1979.

Delores A. [unclear]

My Commission Expires January 1, 1984

3004013330

ITEMIZED RECEIPTS

(Contributions, Transfers, Contribution In-Kind,
 Other Income, Loans, Refunds)
 Supporting Lines 14a, 15a, 15b, 15c, 16a, 17a, and/or 18a
 of FEC FORM 3

Name of Candidate or Committee in Full

Life Amendment Political Action Committee Inc.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
<i>Norman Joseph 335 Ocean Blvd Golden Beach, FL</i>	<i>/</i>	<i>4-4-78</i>	<i>500.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other <input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ <i>5</i>			
<i>A. J. Moulton Jr. Box 52692 Lafayette, LA 70505</i>	<i>Lafayette, LA</i>	<i>4-4-78</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other <input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ <i>5</i>			
<i>J. D. Laurino 3510 - 105th St. Flushing, NY 11358</i>	<i>Flushing</i>	<i>5-8-78</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other <input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ <i>5</i>			
<i>C. W. Jacobs 1411 Plover St. Stevens Point WI 54481</i>		<i>4-25-78</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other <input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ <i>5</i>			
<i>A. A. Mc Caffrey P. 1 Box 4254 Mt Edgemont Wt. 99835</i>	<i>Mt Edgemont</i>	<i>4-11-78</i> <i>5-11-78</i>	<i>100.00</i> <i>200.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other <input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ <i>5 500.00</i>			
<i>Mrs Cynthia Trause 61 Orchard St. Erie, PA 16508</i>	<i>Erie</i>	<i>5-17-78</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other <input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ <i>5</i>			
<i>Organizations for Life 2320 N. 27th St. Phoenix AZ 85008</i>		<i>6-5-78</i>	<i>600.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other <input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ <i>5</i>			
SUBTOTAL (of receipts this page optional)			\$ <i>1500.00</i>
TOTAL (this period last page this line number only)			\$ <i>1500.00</i>

EXHIBIT A

IN THE NOV. ELECTION

D

Unborn children cannot speak for themselves but you can speak for them with your ballot in the Tuesday, November 7, General Election. Your vote can guarantee that the candidates elected to office will be the people who will stand up and defend the most basic of all human rights - THE RIGHT TO LIFE.

If the candidates listed below win the election, then the unborn and defenseless will win.

HUMAN LIFE IS ENDANGERED!!! Did you know that:

- On January 22, 1973 the U. S. Supreme Court legalized defacto abortion-on-demand to the day of the baby's birth?
- On July 1, 1976 the Court ruled that a girl of 12 may obtain an abortion without her parent's advice or consent, and that a woman can obtain an abortion without the knowledge or consent of her husband - striking at the very heart of the family unit?

THE ELECTION OF THESE PRO-LIFE CANDIDATES WILL HELP ASSURE THE SUCCESS OF OUR GOAL TO RESTORE LEGAL PROTECTION TO THE UNBORN AND DEFENSELESS BY PERMITTING ABORTION ONLY TO PREVENT THE DEATH OF THE MOTHER. YOU ARE URGED TO TAKE 5 PRO-LIFE FRIENDS WITH YOU TO THE POLLS.

Take this brochure with you to the polls

and vote ONLY for the candidates recommended below.

Governor - Evan Mecham
 Secretary of State - Rose Mofford or Henry Haws
 Attorney General - Bob Corbin
 State Superintendent of Public Instruction - Steve Jenkins
 Congressional District 1 - John Rhodes
 Congressional District 2 - Tom Richey
 Congressional District 3 - -----
 Congressional District 4 - Eldon Rudd

Legislative Districts

- District 15
- District 16
- District 17
- District 18
- District 19
- District 20
- District 21
- District 22
- District 23
- District 24
- District 25
- District 26
- District 27
- District 28
- District 29
- District 30

Senate

- S. H. "Hal" Runyan ✓
- Dr. Wayne Stump
- Anne Lindeman ✓
-
- George Hussey
-
- Manuel Pena, Jr. ✓
-
- Trudy Camping
-
-
- Jack Taylor
- Stan Turley ✓

House

- James B. Ratliff ✓
- Bob Hungerford
- Wilbert Davis
- Burton Barr, Pete Dunn
- Tony West
- D-bhie McCune, Lillian Jordan
- Robert Griffin, Don Kenney
-
- Tony R. Abril, Sr. ✓
- Pete Corpstein, David Gorman
- D. Lee Jones
- Mary C. Hegarty, Frank Kelley
-
- Tony Raineri, Jim Skelly
- Donna Carlsen, Jim Cooper ✓
- Carl J. Kunasek, James J. Sossaman

DEMOCRATS, REPUBLICANS AND INDEPENDENTS ... Unite and help defend those who cannot defend themselves - VOTE PRO-LIFE ON NOVEMBER 7.

EXHIBIT B

Your vote in the General Election is

crucial

YOUR VOTE IN THE GENERAL ELECTION ON TUESDAY, NOVEMBER 7 WILL HAVE THE IMPACT OF SEVERAL VOTES SINCE IT IS EXPECTED THAT LESS THAN HALF OF THE ELIGIBLE VOTERS WILL GO TO THE POLLS. DON'T PASS UP THIS UNIQUE CHANCE YOU HAVE TO SPEAK OUT FOR THOSE WHO CANNOT SPEAK FOR THEMSELVES. VOTE NOVEMBER 7.

Paid for by Arizonans for Life
Karen H. Adams, Chairman
1017 N. 3rd Street
Phoenix, Arizona 85004

ARIZONANS FOR LIFE
1017 N. 3rd Street
Phoenix, Arizona 85004

BULK RATE
U. S. Postage
PAID
PHOENIX, ARIZONA
Permit No. 259

THIS LITTLE
GUY WANTS
YOU
TO VOTE
IN THE
NOV. 7
ELECTION

3 0 0 1 0 1 3 3 3 3

DEBTS AND OBLIGATIONS

Supporting Line Numbers 12 and 13
 of FEC FORM 3

(Use Separate Schedules for
 each numbered line)

(Indicate Primary or General Election for each Entry)

Name of Candidate and Committee in Full				
Full Name, Mailing Address and ZIP Code of Debtor or Creditor	Date (month, day, year)	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstanding Balance at Close of This Period
Harold's Printing Company 216 Fifth Ave. Brookings, S.D. 57006	11-16-78	\$ 669.10	—	\$ 669.10
<input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other				
NATURE OF OBLIGATION (Details of Debt)				
Printing of 50,000 Brochures endorsing candidacy of Larry Pressler - S. Dakota Senate Leo Thorsness - S. Dakota - 1 st C.D. House James Abdner - S. Dakota - 2 nd C.D. House				
Full Name, Mailing Address and ZIP Code of Debtor or Creditor	Date (month, day, year)	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstanding Balance at Close of This Period
Pio-Lite Coalition of PA P.O. Box 121 Jenkinstown, PA 19046	11-1-78	\$ 1,000 ⁰⁰	—	\$ 1,000 ⁰⁰
<input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other				
NATURE OF OBLIGATION (Details of Debt)				
Newspaper Ads - Sunny Corp - 8 th C.D. PA				
Full Name, Mailing Address and ZIP Code of Debtor or Creditor	Date (month, day, year)	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstanding Balance at Close of This Period
Barbara Baroody P.O. Box 14203 Washington, D.C. 20044	11-10-78	\$ 884.73	\$ 0	\$ 884.73
<input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other				
NATURE OF OBLIGATION (Details of Debt)				
Expenses for New Hampshire Senate on behalf of Gordon Humphrey.				
SUBTOTALS this period this page (optional)		\$	\$	\$
TOTAL this period (last page this line number only)		\$	\$	\$
Carry outstanding balance only to appropriate line of summary				

7
13
4
9
9
0
3
3
9
0
3
3

3 0 0 2 0 1 0 1 3 3 5

D

THE CANDIDATES - HOW THEY STAND

SPONSORED BY ARIZONANS FOR LIFE

On July 16, 1978, the questions below were mailed to all candidates seeking office in the State Legislature, U. S. House of Representatives, Governor, Secretary of State, Attorney General and State Superintendent of Public Instruction.

1. On January 22, 1973 the U.S. Supreme Court handed down a decision which legalized abortion-on-request through the full term of pregnancy. Do you disagree with this decision?
2. A constitutional amendment which would prohibit abortion except to prevent the death of the mother has been introduced in both houses of Congress. Would you support such an amendment?
3. Do you support the prohibition of public funding for abortion except to prevent the death of the mother?
4. Would you support legislation which would require that all women prior to abortion be given information which would include the development of the baby at the time the abortion is to be performed?
5. Would you support "alternatives to abortion" legislation which would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

To facilitate a clear understanding of the candidate's positions the above questions have been paraphrased to allow for Yes/No responses. Yes answers are pro-life. On question 5, some candidates have requested specific text of legislation before responding.

Study the candidates responses, then urge your friends and relatives to join you by going to the polls September 12 and casting the victorious votes for only pro-life candidates.

Dr. Carolyn Gerster, new president of National Right to Life Committee, Inc. states: "It is clear that the life of the unborn, the elderly and the incapacitated will be won or lost at the ballot box."

PRO-LIFE CAN WIN AND IS WINNING. Help Arizona join the march to restore legal protection to the lives of innocent babies.

Mark SEPTEMBER 12 on your calendar now, and ask your friends and relatives to do it too.

MAKE SEPTEMBER 12 A VICTORY DAY FOR PRO-LIFE IN ARIZONA!

This survey was conducted by Arizonans for Life, Karen R. Mills, Chairman

For further information call Arizonans for Life - 254-7473

THE CANDIDATES - HOW THEY STAND

Sponsored by ARIZONANS FOR LIFE

R • Republican
 D • Democrat
 L • Libertarian
 SW • Socialist Workers
 • • Incumbent

IMPORTANT:

Candidate Questionnaire Forms informed Candidates that responses to the following questions will be considered public information, that publication of comments will be limited to fifty (50) words, and that if questionnaire is not returned by specified date "no response" would be shown.

QUESTIONS:

	(1)	(2)	(3)	(4)	(5)
	Do you DISAGREE with Supreme Court decision legalizing abortion?	Would you support a constitutional amendment prohibiting abortion, except to prevent death of mother?	Do you support PROHIBITION of public funding for abortion except to prevent death of mother?	Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?	Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 1

(D) BOB FIELD YES YES YES YES YES

"It is my feeling that life originates at the moment of conception, and any actions to abort that life are contrary to our teachings... "Thou shalt not kill." This also includes physicians who break their Hippocratic Oath when they perform such abortions."

(D) KEN GRAVES Declined to answer questions.
 "I personally abhor abortions. Legally I would NOT vote to put women in prison for having abortions; however, I would vote to cut all government funding of abortions. Some bureaucratic supervisors, businessmen and doctors would kill babies, launch (sic) campaigns to talk women into having abortions or do almost anything for"

(R) JOHN J. RHODES* YES YES YES YES Declined to answer

(2) *Has sponsored such an amendment, H.J. Res. 823 April 4, 1978.*
 (3) "I have always been a strong supporter of the Hyde amendment. I voted for the Hyde Amendment last year, even though a substitute measure eventually was passed into law."
 (4) *He has supported the Alternatives to Abortion Act (S.2614).*
 (5) "Lacking specific legislative suggestions, regarding alternatives to abortion, the question is so broad that I find it difficult to respond in greater length at this time."

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 2

(D) MORRIS K. UDALL* NO NO NO YES YES

(3) *Voted to continue public funding of abortions 1978.*
 "I am a supporter of the "right to choose," and support the Supreme Court decision of 1973, which affirmed the right of women to have, or not to have, an abortion, making it a matter of personal choice. We know from experience that abortion laws do not stop abortions, but"

(R) MICHAEL J. MORAN YES YES YES YES YES

(R) TOM RICHEY YES YES YES YES YES

(L) JOE BACH No Response

(SW) BETSY McDONALD NO NO NO NO NO

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 3

(D) HARRY MATHEWS No Response

(D) BOB STUMP* YES NO 3 1 1 1 3 YES 5 3 7 Declined to answer Declined to answer
 (2) "I have voted without exception against abortion or funds for abortion and will continue to do so, but in fundamental philosophy I oppose constitutional amendments as a solution to specific problems. I cannot in good conscience change that basic stand."
 (4) "Although every woman should know all details before an abortion, I cannot answer this question without information on who would control the program, how it would be done and what it would cost."
 (5) "I need more specific information. There are already programs which provide aid to those in need. I do not favor any new Federal programs unless it can be demonstrated that there are no other alternatives."

(R) LARRY STEELE YES YES YES YES YES

(L) KATHLEEN COOKE YES NO YES NO NO

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 4

(D) LLOYD LYNN HOUSE NO YES YES YES YES
 (1) "to the extent of saving a life."

(D) MICHAEL "Mike" McCORMICK YES Declined to answer YES YES YES
 (2) "I believe it should be a little broader than just the 'death' of the mother."
 (3) *would add "or extreme health impairment"*
 (5) "I believe more emphasis should be put on prevention education and placement of unwanted children."

(D) LES MILLER No Response

(D) ERNEST FORRESTER ROMERO No Response

(R) TED HILL YES NO YES NO NO
 (1) "Don't agree with full term."
 (2) "It's a moral decision, not legal."
 (4) "Again, it is a moral issue."

(R) ELDON RUDD* YES YES YES Declined to answer Declined to answer
 (2) "I am a co-sponsor of such a Human Life Amendment as a member of the U.S. House of Representatives."
 (3) *Has consistently voted to prohibit the use of tax dollars for abortions.*
 (4) "I do not favor abortion. However, if legalized abortions are continued, I believe that the law must require that pregnant women be fully and accurately informed about the unborn baby's stage of development at the time abortion is contemplated, so that all aspects and consequences are known to the mother."
 (5) "There are doctors and charitable organizations already in existence who will provide needed assistance to pregnant women whose circumstances warrant guidance and support and where parents are not able or available to provide such guidance and support."

(L) LAWRENCE W. JEROME No Response

GOVERNOR

(D) BRUCE BABBITT* No Response

(D) DAVE MOSS YES YES YES YES YES

(R) CHARLES KING YES YES YES YES YES

(R) JACK LONDEN YES Declined to answer YES YES YES
 (2) "I'd have to see wording."

3 0 7 4 1 1 3 5 3 9

QUESTIONS:

(1)
Do you DISAGREE with
Supreme Court decision
legalizing abortion?

(2)
Would you support a consti-
tutional amendment prohibi-
ting abortion except to prevent
death of mother?

(3)
Do you support PROHIBI-
TION of public funding for
abortion except to prevent
death of mother?

(4)
Would you support legislation
requiring all women prior to
abortion be given information
including development of baby
at time abortion is to be
performed?

(5)
Would you support
"alternatives to abor-
tion" legislation that
would provide financial
aid and social services
to pregnant women
whose circumstances
warrant such assistance?

(R) EVAN (Ev) MECHAM

YES YES YES YES YES
(5) "With reluctance - It will depend on the individual legislation and how it is to be handled and by whom. To help single prospective mothers have an alternative to an abortion is the right answer."

(L) V. GENE LEWTER

No Response

(SW) JESSICA SAMPSON

No Response

SECRETARY OF STATE

(D) CLOVES C. CAMPBELL

No Response

(D) KENNETH D. HANER

YES YES YES YES YES
(3) "If investigated by three doctors and priest or minister."
(5) "Research to see that assistance is necessary."

(D) ROSE MOFFORD*

YES YES YES YES YES

(R) HENRY HAWS

YES YES YES YES YES

(L) MONICA SWIFT

YES NO YES NO NO

ATTORNEY GENERAL

(D) DINO De CONCINI

YES YES YES YES YES
(1) "I personally disagree with the decision but, as an elected state official, would be bound to observe it as long as it was the law of the land."
(2) "With additional exceptions for cases of rape and incest."
(3) "With additional exceptions for cases of rape and incest."

(R) BOB CORBIN

YES YES YES YES YES

(L) JAMES T. KIRK

NO NO YES NO NO

STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

(D) CAROLYN WARNER*

No Response

(R) STEPHEN JENKINS, JR.

YES YES YES YES YES

(L) JUDY FELDSTEIN

YES NO YES YES YES
(2) "Government should not be in the area of abortion."
(5) "I feel volunteer organizations can do a better job offering alternative services than can government legislation."

ARIZONA STATE LEGISLATURE (Districts 15 - 30)

Legislative District 15

Senate

(R) S. H. "Hal" RUNYAN*	YES (5) "with reservations as to scope of program." <i>He has voted consistently pro-life.</i>	YES	YES	YES	YES
(R) KENNETH W. PARKER	YES (5) "but would like a definition of "circumstances warrant such assistance."	YES	NO	NO	YES

House

(R) BOB DENNY	No Response				
(R) DOUG MORRIS	NO (4) "The wording of such legislation would have to be carefully drawn against non-medical coercion." (5) "Nobody, with any intellectual integrity, would answer so unspecific a question."	NO	NO	YES	Declined to answer
(R) JAMES B. RATLIFF*	YES <i>Voting records show consistent pro-life vote.</i>	YES	YES	YES	YES
(L) DAVID L. McNEILL	YES (3) <i>would exclude "except to prevent the death of the mother."</i>	NO	YES	NO	NO

Legislative District 16

Senate

(D) MARCIA WEEKS*	No Response				
(R) ARCHIE DOSS	YES (4) "This information should be given by the woman's doctor." (5) "Counseling should be provided by private agencies."	YES	YES	YES	YES
(R) DR. WAYNE STUMP	No Response				
(R) GREG TRIPOLI	YES (5) "Must see the bill first."	YES	YES	YES	Declined to answer
(L) JAMES C. CAMERON	No Response				

House

(D) JIM KIEFFER	YES (2) "I am concerned with the number of abortions taking place in our country today. I understand that there is approximately one abortion for every four live births - this is most offensive to me. However, I do not support a political action such as the amending of the U.S. Constitution." (3) "I support public financing for medical care to the indigent including abortion to prevent the death of the mother."	NO	Declined to answer	YES	YES
-----------------	--	----	--------------------	-----	-----

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(D) STEVE POE	No Response				
(R) GEORGE GUNDRUM, JR.	YES	YES	YES	YES	YES
(R) BOB HUNGERFORD	YES (5) "Providing it is not an excessive spending bill."	YES	YES	YES	YES
(R) JAMES D. MAHAR	YES	YES	YES	YES	YES
(R) DIANE B. McCARTHY*	No Response				
(L) JOHN KANNARR	NO (3) "I am opposed to public funding for abortions under all circumstances." (4) "I would favor private programs by such organizations as yours to make such information available." (5) "I favor private voluntary programs to provide such aid."	NO	YES	NO	NO
(L) PATRICIA A. VAN	NO (3) "I would support prohibition of public funding in ANY CASE." (5) "It is my opinion and that of the Libertarian Party that a person is entitled to and must retain the right to do what he/she feels is right for the circumstances, and that Government should in no way be involved except to defend that right."	NO	YES	NO	NO

Legislative District 17

Senate

(R) ANNE LINDEMAN*	YES (5) "I think this concept should be explored." <i>Has sponsored pro-life legislation.</i>	YES	YES	YES	YES
--------------------	---	-----	-----	-----	-----

House

(D) WILBERT J. "Chili" DAVIS	YES	YES	YES	YES	YES
(R) GERRY DALY	YES (2) "I doubt that it would be enforceable."	YES	YES	YES	YES
(R) C. W. "Bill" LEWIS*	No Response				
(R) BETTY VAN FREDENBERG	YES	YES	YES	YES	YES
(R) PATRICIA "Pat" WRIGHT*	YES (3) (4) and (5) "I have supported legislation in all of these areas."	NO	YES	YES	YES

Senate

3 0 0 4 1 1 2 1 5 0 1

(D) PHYLLIS G. ROWE

Declined to answer questions

"It is easy to give hypothetical answers to hypothetical questions. I want to be honest. I cannot predict my vote on legislation that has not yet been drawn up."

(R) LEO CORBET*	NO	NO	NO	YES	YES
(L) KATHI O'CONNELL	NO	NO	YES	NO	NO
	(1) "A person is not a legal entity until they are born i.e: birth certificates, baptismal records, licenses and such things require date of birth and not date of conception."				
	(2) "I believe it is up to our churches and special interest groups such as Arizonans for Life to persuade people that abortions are wrong for whatever reasons they may have. Government should stay out of the private lives of the citizens. I support your right to work to educate the ..."				
	(3) "I support prohibition of public funding of any abortions no matter what the reasons."				
	(4) "I would support organizations such as yours in making this information available to all women through hospitals, clinics and doctors offices."				
	(5) "I think organizations such as yours and charities could be set up to provide such aid and would be much more effective than the government is at anything. I would publicly support this form of action."				

House

(D) JEROME "Jerry" DENOMME	YES	YES	YES	YES	YES
	(5) "I would have to see the specifics, however."				
(R) BURTON BARR*	YES	YES	YES	YES	YES
	(5) "but would need to see the specific legislation." <i>As majority leader has consistently voted pro-life.</i>				
(R) PETE DUNN*	YES	YES	YES	YES	YES
	(4) "I sponsored such legislation during the last session of the legislature. It passed the House but was defeated in the Senate." <i>Has voted pro-life every time the issue has come before the House.</i>				
(L) FRED ESSER	YES	NO	NO	NO	NO
	(3) "Whether to abort or not is a moral decision to be made by each individual. While I personally believe abortion is wrong, I do not believe it the function of government to legislate the parameters, and I am opposed to public funding of any type to promote or discourage abortion."				
(L) JOE M. O'CONNELL	NO	NO	YES	NO	NO
	(3) <i>would delete "except to prevent the death of the mother."</i>				

Legislative District 19Senate

(R) RAY ROTTAS*	Declined to answer	NO	Declined to answer	YES	YES
	(3) "In cases involving rape, incest, or physical health of the mother, abortion should be allowed."				
	(5) "depending on the circumstances involved and excepting cases involving rape, incest, or physical health of the mother."				

House

(R) JANE DEE HULL	YES	NO	YES	NO	Undecided
	(2) "I am not running for the U.S. Congress."				
	(5) "It would depend upon the cost of the program and I would question rather Arizona Right to Life would want to accept government funds."				

3 7 9 1 1 3 5 9 2

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(R) LINDA ROSENTHAL NO NO NO NO YES

(R) TONY WEST* YES YES YES YES YES
Has sponsored pro-life legislation and has voted pro-life every time the issue came before the House.

(L) MICHAEL A. VOGT No Response

Legislative District 20

Senate

(D) LELA ALSTON* No Response

(R) GEORGE A. HUSSEY YES YES YES YES YES

House

(D) E. H. "Ed" BROAD YES YES YES YES YES

(D) ROLAND W. JAMES NO NO YES YES YES
(1) "I disagree with the decision as you have stated it."
(2) "I would include other exceptions."
(3) "I would include other exceptions."
(4) "I am in favor of information on the development of the embryo(sic), fetus, and baby."
(5) "very definitely."

(D) DEBBIE McCUNE YES YES YES YES YES

(D) SUE TUCKER No Response

(R) KENT ISON YES YES YES Declined to answer Declined to answer
(4) "Maybe"
(5) "Maybe"

(R) LILLIAN JORDAN* YES YES YES YES YES
Has sponsored pro-life legislation and voted pro-life every time the issue came before the House.

(R) LEONA R. MILLER Declined to answer Declined to answer Declined to answer YES YES

Legislative District 21

Senate

(D) RICHARD KIMBALL Declined to answer questions.
"I am generally against abortions. Abortion is not a proper subject matter for government legislation; it is a religious matter."

(M) TIM HAYES* No Response 3 3 2 1 3 1 3 2 5 2 3

(L) DON STOTT No Response

House

(D) JENNIE COX No Response

(D) ROBERT "R.T." GRIFFIN YES YES YES YES YES
(3) "I do feel that in some cases of RAPE public funding should come into play."

(D) RICHARD A. LAGESSE No Response

(R) W. JACK KELLY YES NO YES YES Declined to answer
(2) "I believe that abortion is a matter between a woman and her doctor, and between a woman and her conscience and between a woman and her God - I do not condone abortion but neither do I think it can be legislated."
(5) would support "social services", would not support "financial aid."

(R) DONALD KENNEY* YES YES YES YES YES
(5) "Also birth control education."
Consistently supports pro-life legislation.

(R) ELIZABETH ADAMS ROCKWELL* No Response

(L) A. B. CULP No Response

(L) ROBERT M. DUGGER YES NO YES NO NO
(3) "I support the public funding of any medical expense for any reason."

Legislative District 22

Senate

(D) MANUEL PENA, JR.* YES YES YES YES YES
Consistently supports pro-life legislation.

(D) SUE PERKINS No Response

(D) LEON THOMPSON, JR. No Response

House

(D) ART HAMILTON* No Response
Voted for public funding of abortions 3/9/78.

(D) EARL V. WILCOX* No Response
Voted for public funding of abortions 3/9/78

(L) RAYMOND J. STENDEL NO NO YES NO NO
(3) "I support most reductions in public spending."
(4) "But private organizations should be allowed to provide it."

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

3 0 0 1 1 2 1 5 2 4

Legislative District 23

Senate

(D) FRANCES F. FORD	YES	NO	NO	YES	YES
(D) ALFREDO GUTIERREZ*	No Response				
(D) SAMUEL WESLEY	No Response				
(R) BENNY JOE (Bossa Nova) BROWN	NO	YES	No Response	YES	YES

House

(D) TONY R. ABRIL, SR.*	YES <i>Voted for public funding of abortions 3/9/78.</i>	YES	YES	YES	YES
(D) J. D. HOLMES	YES	YES	YES	YES	YES
(D) ALBERT (Johnny Boy) MARSHALL	No Response				
(D) HORACE E. OWENS	NO	NO	NO	YES	YES
(D) LEON THOMPSON*	No Response <i>Voted for public funding of abortions 3/9/78.</i>				
(L) TYLER OLSON	YES	NO	YES	YES	NO

Legislative District 24

Senate

(D) JAMES Mc CULLOUGH	YES	YES	YES	YES	YES
(D) JEAN REED ROBERTS	No Response				
(D) TIM ROCKEY	NO (4) "Depends on the specific legislation."	NO	NO	Declined to answer	YES
(R) PHIL MORGAN	YES (5) "With reservations - only if funds cannot be provided by family or probable father."	YES	YES	YES	YES
(R) JOHN C. PRITZLAFF, JR.*	YES	NO	NO	YES	YES

(L) RANDY DANA PAULSEN	NO	3 NO 7 9 1 1 3 YES 5 9 5	NO	NO
------------------------	----	--------------------------	----	----

House

(D) GENE BULLOCK	Declined to answer "a. It is a woman's decision whether or not to consider abortion. b. Abortion is a medical procedure. Therefore the woman and her doctor are the ones to make that decision. c. Sex education and family planning are in the field on preventive medicine and should be so handled. d. I believe good health . . ."			
------------------	---	--	--	--

(D) DAVID A. GORMAN	YES	YES	YES	YES	YES
---------------------	-----	-----	-----	-----	-----

(R) PETE CORPSTEIN*	YES	YES	YES	YES	YES
	<i>Has co-sponsored pro-life legislation and consistently voted pro-life.</i>				

(R) CAL HOLMAN*	NO	NO	Declined to answer	NO	YES
	(3) "Have you stopped beating your baby? This is not a black or white issue." <i>Voted for public funding of abortions 3/9/78.</i>				

(R) BILL SHELTON	YES	YES	YES	YES	YES
	(4) "I don't support abortions. I support this only as a last result." (5) "Only as a last result. I don't believe in abortions!"				

(L) DEBBIE M. NORWITZ	YES	NO	YES	NO	NO
-----------------------	-----	----	-----	----	----

(L) VIRGINIA M. PAULSEN	YES	NO	YES	YES	NO
-------------------------	-----	----	-----	-----	----

Legislative District 25

Senate

(D) TIM EVENS	NO	NO	YES	YES	YES
	(1) & (2) "I believe that the question of abortion is a personal question that must be resolved by each person according to her religious precepts." (4) & (5) "As long as this program does not cost any more than is already available from the public coffers."				

(D) JERRI PASTOR	No Response				
------------------	-------------	--	--	--	--

(R) TRUDY CAMPING*	YES	YES	YES	YES	YES
	<i>Has introduced pro-life legislation and voted pro-life consistently.</i>				

(L) MICHAEL C. MONSON	NO	NO	YES	NO	NO
-----------------------	----	----	-----	----	----

House

(D) LOUIS RHODES	No Response				
------------------	-------------	--	--	--	--

(D) JAMES RICE	YES	YES	YES	YES	YES
	(2) "A constitutional amendment prohibiting abortion except to save the life of the mother is sensible and but one step in the right direction." (3) "I oppose public funding of abortion due to the fact that many public funded abortions are occurring and will continue to occur at what appears to be a wholesale rate, irrespective of proper counseling to the mother or possible alternatives to abortion."				

3 2 2 1 2 1 3 2 5 2 5

QUESTIONS:

	(1)	(2)	(3)	(4)	(5)
	Do you DISAGREE with Supreme Court decision legalizing abortion?	Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?	Do you support PROHIBITION of public funding for abortion except to prevent death of mother?	Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?	Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(R) D. LEE JONES*	YES	YES	YES	YES	YES
	(5) "I would have to see the individual piece of legislation." "I support the right-to-life concept and oppose abortions. My brochure and my votes in the Legislature attest to my stand in this area." <i>Has consistently voted pro-life.</i>				

(R) JACQUE STEINER*	Declined to answer "As a Christian, I greatly admire your organizations concern for life. My efforts in this area will be to work to strengthen the family and to encourage each individual to accept the full responsibility for his or her actions in the interest of preventing the tragic need for a decision . . ." <i>Voted for public funding of abortions 3/9/78.</i>				
---------------------	---	--	--	--	--

Legislative District 26

Senate

(R) ROD McMULLIN*	YES	YES	YES	YES	YES
	(2) "Yes, if victims of rape were included in the exception."				
(L) LEONA KROGER	NO	NO	YES	NO	NO
	(3) "No government funding should be used to discourage, prohibit, encourage or provide abortions."				

House

(D) MARY C. HEGARTY	YES	YES	YES	YES	YES
(D) EDITH "Jo" LAETZ	No Response				
(R) PETER KAY*	YES	NO	YES	YES	YES
(R) FRANK KELLEY*	YES	YES	YES	YES	YES
	<i>Has voted pro-life on all related legislation.</i>				
(L) JAMES C. JEFFERIES	YES	YES	YES	YES	NO
(L) JOAN VANDERSLICE	NO	NO	NO	NO	NO

Legislative District 27

Senate

(D) BOB ASHE	Declined to answer "I studied the questionnaire and conclude it not possible for me, in good conscience, to give a simple YES or NO answer to all the questions. Any attempt to amend the constitution should make possible abortion for a person who becomes pregnant because of incest or rape."				
(R) JAMES A. "Jim" MACK*	YES	NO	YES	YES	YES

(L) LEANNA F. GARRISON No Response 3 0 0 1 0 1 3 1 5 0 7

House

(D) PEGGY BURTON	No Response				
(D) GENE KADISH	No Response				
(D) TED KING	YES	YES	YES	YES	YES
(R) WILLIAM G. "Bill" BARKS	NO	NO	NO	YES	YES
(R) JUANITA HARELSON*	YES (2) "There are certain circumstances which are so devastating to the woman that the doctor's opinion should count over a blanket prohibition that covers all situations." (3) "The same rule as (2) applies." (4) "If it isn't already being done." (5) "That's too late, basic sex education and standards of morality have to have precedence." <i>Voted for public funding of abortions 3/9/78.</i>	Declined to answer	Declined to answer	YES	NO
(R) LEWIS "Lew" TAMBS	YES	YES	YES	YES	YES
(R) DOUG TODD	No Response				
(L) DENNIS DAVIS	No Response				

Legislative District 28

Senate

(D) GENE (Imogene) MOORE	Declined to answer "Your standards and ideals are commendable. The Miracle and beauty of having delivered three children myself leaves me understanding and sympathy on the issue. Each person and each situation being different from another makes ideal legislation difficult and difficult to enforce. I would like the opportunity to speak to you"				
(R) STEVE BIRINGER	YES (1) "I believe abortion is wrong and I strongly oppose the U.S. Supreme Court's legalization of abortion. My service in the State Senate will include active opposition to abortion." (2) "I will not only support such an amendment, but I will do everything possible in the Arizona State Senate to improve chances for passage of such a constitutional amendment." (3) "No public funds should be spent to promote abortion and I will actively work to cut off any such funding." (4) "The abortionists and their backers appear to benefit when there is a lack of knowledge about the development of the unborn baby. Such information, at the very least, should be made available." (5) "The main purpose of government should be to protect life. Any steps that will help to save the lives of unborn babies should be taken."	YES	YES	YES	YES
(R) GEORGE BRODERICK	YES (3) "On the federal level, I favor the Hyde Amendment, and I support similar legislation on the state and action on the county level." (4) "We rarely make a decision - even the most minute purchase without thinking it over; surely a matter of life calls for all information available and spiritual guidance, as well." (5) "I would have to examine the specific piece of legislation involved, judging each proposed alternative on its own merits."	YES	YES	YES	YES
(R) ROBERT B. USDANE*	No Response				

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(L) SUMNER D. DODGE

NO

YES

YES

YES

NO

(1) "I am in favor of women making decision. I am not in favor of the Government getting involved in this process."

House

(D) SCUDDER GOOKIN

Declined to answer ques.

Declined to answer ques.

Declined to answer ques.

YES

Dec. to answer ques.

(1) "I have not read the Supreme Court decisions, therefore, I don't know if I agree or disagree. If, as your question states, the decision does permit abortion on request through the FULL term (9 months), I disagree with that portion of the decision."

(2) "I am not a candidate for Congress, so I am not able to support or oppose it. I would not support such a measure if I could because I don't feel this very personal, moral, religious problem is the business of government."

(3) "I do not support public funding of abortion other than for physical health reasons because this is none of Government's business. Abortion is a moral, religious, personal problem that must be solved by people dealing with those problems. Government should not be involved except if criminal activities are indicated."

(4) "Information should be required to be given to non-physical need patients. I would not support the requirement of this information being given to a mother whose life is in danger. The doctor should be charged with that decision in such cases."

(5) "I will support such legislation so long as it is accompanied by a much broader work and family oriented welfare overhaul. We must get "welfare generations" to work. Work is what made this country great — not welfare"

(D) TONY RAINERI

YES

YES

YES

YES

YES

(R) BETTY BENNESON

YES

YES

YES

YES

YES

(2) "with reservations about pregnancy from rape or incest — both of which I feel are morally wrong."

(5) "I have reservations as to WHO decides and to what extent financial aid and social services would be provided."

(R) DAVID B. KRET

YES

YES

YES

YES

YES

(2) "IF it also excepted pregnancy initiated by rape."

(3) "I would also permit public funding for terminating pregnancies initiated by rape."

(5) "Depending on the specific provisions of such legislation."

(R) JIM SKELLY*

YES

YES

YES

YES

YES

(5) "Would have to see specific legislation."

Has sponsored pro-life legislation, voted consistently pro-life.

(L) MACK C. LAKE

No Response

Legislative District 29

Senate

(D) GEORGE E. CLASEMAN

YES

Declined to answer

YES

YES

YES

(2) "I would have to see the language of the amendment. It might be too restrictive for me to support."

(R) JACK J. TAYLOR*

YES

YES

YES

YES

YES

(2) "I would like to include rape and incest in the amendment"

20040132509

ARIZONANS FOR LIFE
1017 N. 3rd STREET, #4
PHOENIX, ARIZONA 85004

BULK RATE
U. S. Postage
PAID
PHOENIX, ARIZONA
Permit No. 269

CONGRESSIONAL DISTRICTS

STATE LEGISLATIVE DISTRICTS

Arizonans

for

Life

May 19, 1978

A Ω

BOARD OF DIRECTORS

Karen R. Mills
Chairman

Diane M. Knight
Secretary

Phillip R. Wooten
Treasurer

Matt Berens

Thomas J. Bradley, Jr.

James P. Cunningham, esq.

Carolyn Gerster, M.D.

Beth Hall

J. Jerome Hirsch, esq.

Peggy Knoll

Jan Pierce

Nancy Roach

Patricia Ryan

Lynn D. Wardie, esq.

1017 N. 3rd St., No. 7
Phoenix, Arizona
85004

Dear Friend:

Thank you for indicating your commitment to protecting the unborn. Although during the last 5 years we have made a great deal of progress toward restoring respect for human life, many willing hearts and helping hands are still needed for a Human Life Amendment.

We are now well into the actual task of our voter identification survey. This project will identify every pro-life voter in the districts that we have selected. This information will then make us far more effective in dealing with lawmakers concerning pro-life legislation.

This is your opportunity to support the pro-life movement without leaving your home. It entails making approximately 200 telephone calls over a 2 month period, asking specific questions and recording the responses. We need many volunteers. If each person who reads this would volunteer his or her time, we would then be able to each make far fewer calls than the estimated 200.

If we are to make the difference in the upcoming election then we must identify the pro-life voters, provide them with information enabling them to vote pro-life and assist them in getting to the polls in November.

Arizonans for Life is currently publishing a newsletter which updates the reader on pro-life legislation and events both on the national scene and here at home. If you do not now receive this but would like to, please send \$5.00 and the enclosed card and you will be promptly added to our newsletter mailing list.

It is always necessary for me to remind our supporters of our constant need for financial contributions. Although Arizonans for Life is staffed entirely by dedicated volunteers, (we have no payroll), our printing, mailing, and office expenses never seem to cease. In an election year these expenses are increased many fold and I pray that this year we will not have to stop short of our goals

EXHIBIT E

simply due to the lack of money.

Thank you for any contribution you are able to make.

Congressman Henry Hyde, speaking to a Maryland group expressed my feeling remarkably well when he said, "When we face the final judgement I really think that those in the pro-life movement will not be alone. I think there will be a chorus of voices that have never been heard in this world but are heard very beautifully and very loudly in the next world and I think they will plead for everyone who has been in the movement. They will say to God, 'Spare them because they loved us,' and God will look at us and say not, 'Did you succeed?' but 'Did you try?'"

Once again, thank you for trying.

Sincerely,

Karen R. Mills
Chairman, Arizonans for Life

P.S. I have enclosed information pertaining to the conference sponsored by the educational organization of the pro-life movement--Arizona Right to Life. Please consider attending, it will be well worth your time.

3.004013:501

MUR 984

July 10, 1979

MEMORANDUM TO: Marge Emmons
FROM: Elissa T. Garr
SUBJECT: Express Advocacy Chart

Please have the attached Memo and chart distributed to the Commission on an informational basis. (Please deliver it to all staff who receive MUR material.)

Thank you.

Please return the original to this office.

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

19 JUL 10 P 4: 51

July 10, 1979

MEMORANDUM

TO: THE COMMISSION

FROM: WILLIAM C. OLDAKER *Bill*
GENERAL COUNSEL

SUBJECT: EXPRESS ADVOCACY CHART
"Pro-Life" MURS

Attached for your consideration is the Express Advocacy Chart which was developed following the Commission's initial discussion of the "Pro-Life" MURS on June 26, 1979. The Chart lists all of the MURS generated by complaints filed by NARAL plus MUR 946, filed by an individual complainant and MUR 996, the RAD referral.

132573

EXPRESS ADVOCACY

MUR IDENTIFICATION & RESPONDENTS	WORDS OF ADVOCACY	IDENTIFICATION OF CANDIDATE	LINKAGE OF CAN- DIDATE TO ISSUE	TYPE OF PUBLICA- TION	ACTION TAKEN \$441d	\$433	\$434	\$441b
<p>***** MUR 960-(Weeder) ***** Life Amendment PAC, South Dakota</p>	<p>"ATTENTION ALL VOTERS IN SELECTING YOUR CANDIDATES YOU are voting on a life or death issue" a) "These candidates respect the rights of the defenseless. They will respect yours! VOTE PRO-LIFE!"</p>	<p>Lists only candidates who support a Human Life Amendment.</p>	<p>Opening Statement: "The following candidates support a Human Life Amendment."</p>	<p>Flyer</p>	<p>RTB</p>			
	<p>"A Vote For These Candidates IS A VOTE FOR LIFE" b) VOTE FOR THOSE WHO VALUE LIFE-THEY WILL VALUE YOURS!"</p>	<p>Same as Above</p>	<p>Same as above</p>	<p>Flyer</p>				
<p>Life Amendment PAC, Inc.</p>	<p>LAFAC Endorses and urges your support of the a) following Pro-Life candidates to the House and Senate of the United States on November 7, 1978"</p>	<p>Lists only and endorses Federal candidates Pressler, Abdnor, and Thorsness, pro-life candidates.</p>	<p>Direct discussion of these pro-life candidates' positions on abortion</p>	<p>Flyer</p>	<p>RTB</p>	<p>RTB</p>	<p>RTB</p>	
	<p>"Vote FOR THE UNBORN THERE IS A DIFFERENCE!" b) "Leo Thorsness is strongly opposed to our tax dollars being used for abortions." "VOTE PRO-LIFE TUESDAY, NOV. 7, 1978"</p>	<p>Names of both congressional candidates appear with views on Life Amendment--candidate supporting pro-life position indicated by "X".</p>	<p>Quote attributed to each candidate appears under name.</p>	<p>Flyer</p>				
<p>***** MUR 984-(Pesce) ***** ARIZONANS FOR LIFE PAC</p>	<p>"VOTE FOR THE UNBORN IN THE NOV. 7 ELECTION" "Take this brochure with you to the polls and vote ONLY for the candidates recommended below." a) "VOTE PRO-LIFE ON NOVEMBER 7"</p>	<p>The brochure lists only candidates whose position is clearly pro-life.</p>	<p>"THE ELECTION OF THESE PRO-LIFE CANDIDATES WILL HELP ENSURE THE SUCCESS OF OUR GOAL..." followed by a list of candidates running for State and Federal offices.</p>	<p>Brochure</p>	<p>RTB</p>	<p>RTB</p>	<p>RTB</p>	<p>RECOMMENDED</p>

EXPRESS ADVOCACY

MUR IDENTIFICATION & RESPONDENTS	WORDS OF ADVOCACY	IDENTIFICATION OF CANDIDATE	LINKAGE OF CAN- DIDATE TO ISSUE	TYPE OF PUBLICA- TION	ACTION TAKEN \$441d	\$433	\$434	\$441b
MUR 984- (Pesce) con't ARIZONANS FOR LIFE PAC	"Study the candidate's responses, then urge your friends and relatives to join b) you by going to the polls on September 12 and casting the victorious votes for only pro-life candidates."	Lists all candidates' responses (yes-no) to questionnaire on abortion-related issues.	"Yes answers are pro-life."	Pre-Pri- mary Booklet "THE CAN- DIDATES - HOW THEY STAND"	RTB <u>RECOMMENDED</u>	RTB	RTB	RTB

MUR 885- (Perkins) ***** PRO-LIFE ACTION COUNCIL	"Vote for the Unborn on Nov. 7th!" "The unborn cannot speak for themselves but you a) can speak for them with your vote on Tuesday, November 7th!" We must elect men and women who will work for passage of a Human Life Amendment to the Constitution."	Photos of Senatorial candidates and their position on the Human Life Amendment and abortion. Lists four candidates for the House with views on abortion.	Direct discussion of each candidate's position on abortion.	Pre-elec- tion Brochure	RCTB	RCTB	RCTB	RCTB
	"Vote for the Unborn in the June 6th Primary" "You will help elect candidates who will b) stand up and defend the most basic of all human rights - the Right to Life! If you will vote on June 6th the election of pro-life candidates will be ensured."	Lists candidates for state & federal pri- mary elections with their views on abortion.	Same as above	Pre-primary Brochure				

EXPRESS ADVOCACY

MUR IDENTIFICATION & RESPONDENTS	WORDS OF ADVOCACY	IDENTIFICATION OF CANDIDATE	LINKAGE OF CAN- DIDATE TO ISSUE	TYPE OF PUBLICA- TION	ACTION TAKEN \$441d	\$433	\$434	\$441b
***** MUR 957-(Theoford) ***** Massachusetts Citizens for Life	Headline: "EVERYTHING YOU NEED TO KNOW TO VOTE PRO-LIFE" (3/4" letters). "The Mass. Citizens For Life election survey is an educational service to help you cast an informed vote when you go to the polls on September 19th" "Join us in voting in the Primary and together let us make our votes shout against the continuing killing of the unborn." "...your vote in the primary will make the critical difference in electing pro-life candidates." "Your vote is the best pro- tection..." "-vote pro-life on September 19th..." The last page contains the state- ment "VOTE PRO-LIFE" and a blank ballot to be filled out and taken to the polls.	Photographs only of cand- dates in agreement with MCL's position on pro- life. Code used to identify candidates position: "Y"=Supports Pro-Life "N"=Opposes Pro-Life. Pro-Life candidates always listed first.	Direct discussion of each candidate's position on pro-life.	Flyer	RTB	RTB	RTB	
***** MUR 956-(Pesce) ***** Right to Life Chapters of the Eighth District	"(name) has consistently voted for tax funding of abortion in opposition to the a) Right to Life position" "(name) will vote the Right to Life position..."	Each candidate's views discussed in a separate box on a one page ad. No layout differentiation.	Direct discussion of each candidate's posi- tion on abortion.	Newspaper Ad.		RTB	RTB	Recommended
	"(name) has consistently voted to spend our tax dollars for abortions." b) "(name) would vote to stop spending our tax dollars to pay for abortions and would co- sponsor an amendment to outlaw abortions."	Same as Above	Same as Above	Flyer		RTB	RTB	Recommended

EXPRESS ADVOCACY

MUR IDENTIFICATION & RESPONDENTS	WORDS OF ADVOCACY	IDENTIFICATION OF CANDIDATE	LINKAGE OF CAN- DIDATE TO ISSUE	TYPE OF PUBLICA- TION	ACTION TAKEN \$441d	\$433	\$434	\$441b
MUR 956-(Pesce) con't Mr. Guerin Bernardin (allegedly-Director of RTL-8th)	"We hope to elect a man who will best represent us in the U.S. Congress." "Can a Catholic in good conscience vote for a man who continues to spend our tax dollars to pay for abortion? I can't, and my prayer is that you can't either."	Discussion of the candi- date's views on abortion throughout the text of letter. Approximately 15 lines on the candidate supporting RTL's posi- tion; 7 for his opponent.	Same as Above	Letter	RTB Recommended			
Citizens for Deekard	(No Express Advocacy Allegation)	--	--	--			RTB Recommended	
***** MUR 959-(Perkins) ***** Right to Life Committee of New Mexico	"We must be counted in the primaries on Tuesday June 6... If we do not, we must share the blame for allowing the extermination of the unborn."	Code used to indentify candidate's position on pro-life. +Pro-Life -Pro-Abortion NC-Not Committed POB-Personnally opposed but... Blank-Has not been con- tacted.	List of candidates with use of code to indicate position.	Newsletter		RTB	RTB	RTB
***** MUR 958 -(Federnan) ***** National Right to Life Committee (Voter Identifica- tion Program)	(No Express Advocacy Allegation)	---	---	--		RTB	RTB	RTB

EXPRESS ADVOCACY

MUR IDENTIFICATION & RESPONDENTS	WORDS OF ADVOCACY	IDENTIFICATION OF CANDIDATE	LINKAGE OF CAN- DIDATE TO ISSUE	TYPE OF PUBLICA- TION	ACTION TAKEN \$441d	\$433	\$434	\$441b
***** MUR 961- (M. Brown) ***** Life Amendment PAC, Inc.	(No Express Advocacy Allegation)	---	---	---	RTB			
National Right to Life, PAC.	(No Express Advocacy Allegation)	---	---	---	RTB			
***** MUR 946- (M. Brown) ***** Life Amendment PAC, Inc.	(No Express Advocacy Allegation)	---	---	---	RTB	RTB		
National Pro-Life PAC	(No Express Advocacy Allegation)	---	---	---	RTB	RTB		
***** MUR 996- (M. Brown) *****	HAD REFERRAL ---- AFFILIATION BETWEEN VARIOUS PRO-LIFE GROUPS					RTB REPORT IN PROGRESS		

FEDERAL ELECTION COMMISSION

1125 K STREET N.W.
WASHINGTON, D.C. 20463

June 6, 1979

Ms. Gail M. Harmon
Sheldon, Harmon, Roisman & Weiss
1725 I Street, N.W.
Suite 506
Washington, D.C. 20006

Dear Ms. Harmon:

This is to acknowledge receipt of your complaint of May 31, 1979, alleging violations of the Federal Election Campaign Laws. A staff member has been assigned to analyze your allegations and a recommendation to the Federal Election Commission as to how this matter should be handled will be made shortly. You will be notified as soon as the Commission determines what action should be taken. For your information, we have attached a brief description of the Commission's preliminary procedures for the handling of complaints.

Sincerely,

A handwritten signature in cursive script that reads "Gary Johansen".

Gary Johansen
Special Assistant General
Counsel

Enclosure

910042132509

Call#
10262

SHELDON, HARMON, ROISMAN & WEISS

1725 I STREET, N.W.
SUITE 506

WASHINGTON, D. C. 20006

TELEPHONE
(202) 833-9070

KARIN P. SHELDON
GAIL M. HARMON
ANTHONY Z. ROISMAN
ELLYN R. WEISS
WILLIAM S. JORDAN, III*
ADMITTED IN MICHIGAN ONLY*

902586

May 31, 1979

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Dear Ladies & Gentlemen:

On behalf of the National Abortion Rights Action League ("NARAL"), I am filing a complaint of violations of federal election law by Arizonans for Life. Arizonans for Life, an unincorporated association, is neither registered with nor reporting to the Federal Election Commission (F.E.C.). The evidence discussed below indicates that during the 1980 elections Arizonans for Life made independent expenditures in excess of \$100 and/or expenditure or contributions in excess of \$1,000. Accordingly it should have filed appropriate reports with the F.E.C.

Arizonans for Life contributed at least \$600 to Life Amendment Political Action Committee (See F.E.C. Report, 6/10/78 page 1) , Exhibit "A".

To influence the November 1978 elections Arizonans for Life printed and distributed the enclosed brochure, Exhibit "B". Joyce Hunter, 7745 E. 1st Avenue, Scottsdale, Arizona 85251, campaign manager for Debbie McCune endorsed in the flyer, was told by Ms. McCune that 100,000 of these brochures were distributed in churches. Another person reports receiving it in an office parking garage. The printing costs are estimated at \$650 for 50,000 and obviously significantly more for 100,000 or more.^{1/} We ask you to investigate how many were printed, how many were distributed at what cost and by what method. Presumably their endorsements are made on the basis of the information collected for the pre-primary pamphlet discussed below. The costs of that research are again relevant here.

For the September primary, Arizonans for Life prepared and distributed the enclosed 16 page booklet, Exhibit "D".

^{1/} This figure is based on a cost of \$669 printing cost reported by Life Amendment Political Action Committee for similar brochures distributed in South Dakota, Exhibit "C".

90010132513

SHELDON, HARMON, ROISMAN & WEISS

Federal Election Commission
May 31, 1979
Page 2

It clearly tells citizens how to vote by putting a string of "Yesses" next to the name of the endorsed candidate and reminding the reader that "Yes answers are pro-life." The cost of printing this booklet are clearly substantial. We ask you to investigate how many were printed and how many distributed and the costs (such as postage) of distribution. Clearly this detailed booklet was expensive to prepare. We ask you to investigate how much it cost to produce. For example, how much staff time went into this project? What were the expenses other than postage?

Arizonans for Life also ran a voter identification project discussed in the fundraising letter attached as Exhibit "E". We ask you to investigate the costs of this project, how its results were used and the value of contributions to candidates which grew out of it. For example, after anti-abortion voters were identified, were they mailed the brochure marked "B"? Were they instructed how to vote or given rides to the polls?

We also ask you to investigate the relationship between Arizonans for Life and Arizona Right to Life. If Arizonans for Life is a connected organization of Arizona Right to Life, did Arizonans for Life abide by the §441b restrictions and solicit only the members of Arizona Right to Life? In this connection, you should investigate whether Arizonans for Life received funds raised from the general public at a show at the Civic Plaza featuring an actor who plays Jody in the popular television series "Family Affair."

On the basis of the activities discussed above, we believe Arizonans for Life made expenditures in excess of \$1,000 and accordingly should have registered and filed reports as a political committee. If some of the expenditures were made without cooperation or consultation with candidates, they may be independent expenditures which because of their size, should also be reported to the F.E.C.

I have prepared this complaint and believe that it is true and correct to the best of my knowledge. This complaint was not filed on behalf of or at the request or suggestion of any candidate.

Sincerely,

Gail M. Harmon

GMH/dmw

ITEMIZED RECEIPTS

(Contributions, Transfers, Contribution In-Kind, Other Income, Loans, Refunds)

Supporting Lines 14a, 15a, 15b, 15c, 16a, 17a, and/or 18a of FEC FORM 3

Page 1 of 4 for

Line Number _____

(Use Separate Schedules for each numbered line)

Name of Candidate or Committee in Full

Life Amendment Political Action Committee Inc.

Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
<i>Norman Joseph 335 Ocean Blvd. Golden Beach, FL</i>	<i>retired</i>	<i>4-4-78</i>	<i>500.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
<input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ _____			
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
<i>A. J. Monton Jr. Box 52692 Lafayette, LA 70505</i>	<i>Lafayette, LA</i>	<i>4-4-78</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
<input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ _____			
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
<i>J. D. Laurina 3510 - 158th St. Flushing, N.Y. 11358</i>	<i>Flushing</i>	<i>5-8-78</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
<input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ _____			
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
<i>C. N. Jacobs 1911 Phoenix St. Sturgeon Point WI 54481</i>	<i>retired</i>	<i>4-25-78</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
<input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ _____			
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
<i>A. A. O'S Coffey P. O. Box 4254 Mt Edgemoor, W. 99855</i>	<i>Mt Edgemoor</i>	<i>4-11-78</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
<input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ <i>500.00</i>			
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
<i>Mrs. Catherine Hansen 41 Richard St. Chico, PA 16508</i>	<i>Chico</i>	<i>5-17-78</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
<input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ _____			
Full Name, Mailing Address and ZIP Code	Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
<i>Raymond Joe Tife 2324 W 27th St. Tucson AZ 85708</i>		<i>6-5-78</i>	<i>500.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other			
<input type="checkbox"/> Check if Contributor is self-employed			
Aggregate Year-To-Date \$ _____			

SUBTOTAL of receipts this page (optional) \$ _____
 TOTAL (Carried over last page this line number only) \$ _____

3-79971-739457334

H

CONCORDIA
C 190219
January, 1973
Federal Election Commission
1101 N Street, N.W.
Washington, D.C. 20542

ITEMIZED RECEIPTS

(Contributions, Transfers, Contribution in-Kind,
Other Income, Loans, Refunds)

Supporting Lines 14a, 15a, 15b, 15c, 16a, 17a, and/or 18a
of FEC FORM 3

Page 1 of 4 for

Line Number

Use Separate Schedules for
each numbered line

Name of Candidate or Committee in Full		Principal Place of Business	Date (month, day, year)	Amount of each Receipt this Period
* <i>Life Improvement Clinical Action Committee, Inc</i>				
Full Name, Mailing Address and ZIP Code <i>Norman Joseph 308 Ocean Blvd. Walden Beach, FL</i>		Principal Place of Business	<i>4-10-73</i>	<i>500.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other		Occupation <i>retired</i>		
		<input type="checkbox"/> Check if Contributor is self-employed		
		Appropriate Year To Date <i>5</i>		
Full Name, Mailing Address and ZIP Code <i>R. J. Houston Jr. Box 32422 LaFayette, LA 70505</i>		Principal Place of Business <i>LaFayette, LA</i>	<i>11-27-72</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other		Occupation <i>sales</i>		
		<input type="checkbox"/> Check if Contributor is self-employed		
		Appropriate Year To Date <i>5</i>		
Full Name, Mailing Address and ZIP Code <i>J. D. Lawrence 3510 158th St. Flushing, NY 11354</i>		Principal Place of Business <i>Flushing</i>	<i>3-8-73</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other		Occupation <i>attorney</i>		
		<input type="checkbox"/> Check if Contributor is self-employed		
		Appropriate Year To Date <i>5</i>		
Full Name, Mailing Address and ZIP Code <i>C. N. Joubert 1701 Plaza St. Strom Point WI 54481</i>		Principal Place of Business	<i>11-22-72</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other		Occupation <i>retired</i>		
		<input type="checkbox"/> Check if Contributor is self-employed		
		Appropriate Year To Date <i>5</i>		
Full Name, Mailing Address and ZIP Code <i>John P. Coffey 21 Pine St St. Louis MO 63105</i>		Principal Place of Business <i>St. Louis</i>	<i>4-11-73</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other		Occupation <i>owner</i>	<i>5-11-73</i>	<i>200.00</i>
		<input type="checkbox"/> Check if Contributor is self-employed		
		Appropriate Year To Date <i>5</i>		
Full Name, Mailing Address and ZIP Code <i>Dr. Arthur Brown of Island St St. Louis MO 63105</i>		Principal Place of Business	<i>4-11-73</i>	<i>100.00</i>
Receipt for <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other		Occupation <i>owner</i>		
		<input type="checkbox"/> Check if Contributor is self-employed		
		Appropriate Year To Date <i>5</i>		

197301182614

VOTE FOR THE UNBORN

B

IN THE NOV. ELECTION

Unborn children cannot speak for themselves but you can speak for them with your ballot in the Tuesday, November 7, General Election. *Your vote can guarantee that the candidates elected to office will be the people who will stand up and defend the most basic of all human rights — THE RIGHT TO LIFE.*

If the candidates listed below win the election, then the unborn and defenseless will win.

HUMAN LIFE IS ENDANGERED!!! Did you know that:

- On January 22, 1973 the U. S. Supreme Court legalized defacto abortion-on-demand *to the day of the baby's birth?*
- On July 1, 1976 the Court ruled that a girl of 12 may obtain an abortion without her parent's advice or consent, and that a woman can obtain an abortion without the knowledge or consent of her husband — *striking at the very heart of the family unit?*

THE ELECTION OF THESE PRO-LIFE CANDIDATES WILL HELP ASSURE THE SUCCESS OF OUR GOAL TO RESTORE LEGAL PROTECTION TO THE UNBORN AND DEFENSELESS BY PERMITTING ABORTION *ONLY TO PREVENT THE DEATH OF THE MOTHER*. YOU ARE URGED TO TAKE 5 PRO-LIFE FRIENDS WITH YOU TO THE POLLS.

Take this brochure with you to the polls

and vote ONLY for the candidates recommended below.

Governor — Evan Mecham
 Secretary of State — Rose Mofford or Henry Haws
 Attorney General — Bob Corbin
 State Superintendent of Public Instruction — Steve Jenkins
 Congressional District 1 — John Rhodes
 Congressional District 2 — Tom Richey
 Congressional District 3 — — — — —
 Congressional District 4 — Eldon Rudd

Legislative Districts

- District 15
- District 16
- District 17
- District 18
- District 19
- District 20
- District 21
- District 22
- District 23
- District 24
- District 25
- District 26
- District 27
- District 28
- District 29
- District 30

Senate

- S. H. "Hal" Runyan ✓
- Dr. Wayne Stump
- Anne Lindeman ✓
-
-
- George Hussey
-
-
- Manuel Pena, Jr. ✓
-
-
- Trudy Canning
-
-
- Jack Taylor
- Stan Turley ✓

House

- James B. Ratliff ✓
- Bob Hungerford
- Wilbert Davis
- Burton Barr, Pete Dunn
- Tony West
- Debbie McCune, Lillian Jordan
- Robert Griffin, Don Kenney
-
- Tony R. Abril, Sr. ✓
- Pete Corpstein, David Gorman
- D. Lee Jones
- Mary C. Hegarty, Frank Kelley
-
- Tony Raineri, Jim Skelly
- Donna Carlsen, Jim Cooper ✓
- Carl J. Kimasek, James J. Sorsaman

DEMOCRATS, REPUBLICANS AND INDEPENDENTS . . . *Unite and help defend those who cannot defend themselves* — VOTE PRO-LIFE ON NOVEMBER 7.

Your vote in the General Election is

crucial

YOUR VOTE IN THE GENERAL ELECTION ON TUESDAY, NOVEMBER 7 WILL HAVE THE IMPACT OF SEVERAL VOTES SINCE IT IS EXPECTED THAT LESS THAN HALF OF THE ELIGIBLE VOTERS WILL GO TO THE POLLS. DON'T PASS UP THIS UNIQUE CHANCE YOU HAVE TO SPEAK OUT FOR THOSE WHO CANNOT SPEAK FOR THEMSELVES. VOTE NOVEMBER 7.

Paid for by Arizonans for Life
Karen H. King, CHAIRMAN
1017 N. 3rd Street
Phoenix, Arizona 85004

3 0 0 4 0 1 3 2 5 1 5

ARIZONANS FOR LIFE
1017 N. 3rd Street
Phoenix, Arizona 85004

THIS LITTLE
GUY WANTS
YOU
TO VOTE
IN THE
NOV. 7
ELECTION

BULK RATE
U. S. Postage
PAID
PHOENIX, ARIZONA
Permit No. 259

DEBTS AND OBLIGATIONS

Supporting Line Numbers 12 and 13
 of FEC FORM 3

(Use Separate Schedules for
 each numbered line)

(Indicate Primary or General Election for each Entry)

Name of Candidate and Committee in Full

Full Name, Mailing Address and ZIP Code of Debtor or Creditor

Harold's Printing Company
 216 Fifth Ave.
 Brookings, S.D. 57006

Date (month, day, year)
 11-16-78

Amount of Original Debt, Contract, Agreement or Promise

664.10

Cumulative Payment To Date

\$

Outstanding Balance at Close of This Period

\$ 664.10

Primary General Other

NATURE OF OBLIGATION (Details of Debt):

Printing of 50,000 Brochures endorsing candidacy of Larry Prossler - S. Dakota Senate
 Leo Thurness - S. Dakota - 1st C.D. House
 James Abdnor - S. Dakota - 2nd C.D. House

Full Name, Mailing Address and ZIP Code of Debtor or Creditor

Pro-life Coalition of PA
 P.O. Box 121
 Jenkintown, PA 19046

Date (month, day, year)
 11-1-78

Amount of Original Debt, Contract, Agreement or Promise

\$ 1,000⁰⁰

Cumulative Payment To Date

\$

Outstanding Balance at Close of This Period

\$ 1,000⁰⁰

Primary General Other

NATURE OF OBLIGATION (Details of Debt):

Newspaper Ads - Sunny Coast - 8th C.D. PA

Full Name, Mailing Address and ZIP Code of Debtor or Creditor

Barbara Baroody
 P.O. Box 14263
 Washington, D.C. 20044

Date (month, day, year)
 11-10-78

Amount of Original Debt, Contract, Agreement or Promise

\$ 884.73

Cumulative Payment To Date

\$ 0

Outstanding Balance at Close of This Period

\$ 884.73

Primary General Other

NATURE OF OBLIGATION (Details of Debt):

Expenses for New Hampshire Senate on behalf of Gordon Humphrey.

SUBTOTALS this period this page (optional)

\$

\$

\$

TOTAL this period (last page this line number only)

\$

\$

\$

Carry outstanding balance only to appropriate line of summary

133229333197

DEBTS AND OBLIGATIONS

Supporting Line Numbers 12 and 13
 of FEC FORM 3

(Use Separate Schedules for
 each numbered line)

(Indicate Primary or General Election for each Entry)

Name of Candidate and Committee in Full				
Full Name, Mailing Address and ZIP Code of Debtor or Creditor	Date (month, day, year)	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstanding Balance at Close of This Period
<i>Harold's Printing Company 216 Fifth Ave. Brookings, S.D. 57006</i>	<i>11-14-78</i>	<i>669.10</i>	<i>—</i>	<i>669.10</i>
<input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other				
NATURE OF OBLIGATION (Details of Debt)				
<i>Printing of 50,000 brochures endorsing candidacy of Larry Prosser - S. Dakota Senate Lee Thorsness - S. Dakota 1st C.D. House James Ebdon - S. Dakota 2nd C.D. House</i>				
<i>P.O. Box 121 Brookings, S.D. 57006</i>	<i>11-1-78</i>	<i>1,000</i>	<i>—</i>	<i>1,000</i>
<input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other				
NATURE OF OBLIGATION (Details of Debt)				
<i>Newspaper Ads - Sunny Card - 8th C.D. P.H.</i>				
<i>Barbara B. Borsari P.O. Box 14263 Washington, D.C. 20044</i>	<i>11/1/78</i>	<i>534.33</i>	<i>0</i>	<i>534.33</i>
<input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other				
NATURE OF OBLIGATION (Details of Debt)				
<i>Response to New Hampshire Search on card of Gordon Humphrey.</i>				
SUBTOTALS this period this page (optional)		\$	\$	\$ <i>2,533.8</i>
TOTAL this period (last page this line number only)		\$	\$	\$ <i>2,533.8</i>
Carry outstanding balance only to appropriate line of summary				

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

THE CANDIDATES - HOW THEY STAND

SPONSORED BY ARIZONANS FOR LIFE

On July 16, 1978, the questions below were mailed to all candidates seeking office in the State Legislature, U. S. House of Representatives, Governor, Secretary of State, Attorney General and State Superintendent of Public Instruction.

1. On January 22, 1973 the U.S. Supreme Court handed down a decision which legalized abortion-on-request through the full term of pregnancy. Do you disagree with this decision?
2. A constitutional amendment which would prohibit abortion except to prevent the death of the mother has been introduced in both houses of Congress. Would you support such an amendment?
3. Do you support the prohibition of public funding for abortion except to prevent the death of the mother?
4. Would you support legislation which would require that all women prior to abortion be given information which would include the development of the baby at the time the abortion is to be performed?
5. Would you support "alternatives to abortion" legislation which would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

To facilitate a clear understanding of the candidate's positions the above questions have been paraphrased to allow for Yes/No responses. Yes answers are pro-life. On question 5, some candidates have requested specific text of legislation before responding.

Study the candidates responses, then urge your friends and relatives to join you by going to the polls September 12 and casting the victorious votes for only pro-life candidates.

Dr. Carolyn Gerster, new president of National Right to Life Committee, Inc. states: "It is clear that the life of the unborn, the elderly and the incapacitated will be won or lost at the ballot box."

PRO-LIFE CAN WIN AND IS WINNING. Help Arizona join the march to restore legal protection to the lives of innocent babies.

Mark SEPTEMBER 12 on your calendar now, and ask your friends and relatives to do it too.

MAKE SEPTEMBER 12 A VICTORY DAY FOR PRO-LIFE IN ARIZONA!

This survey was conducted by Arizonans for Life, Karen R. Mills, Chairman

For further information call Arizonans for Life - 254-7473

THE CANDIDATES - HOW THEY STAND

Sponsored by ARIZONANS FOR LIFE

R = Republican
 D = Democrat
 L = Libertarian
 SW = Socialist Workers
 * = Incumbent

IMPORTANT:

Candidate Questionnaire Forms informed Candidates that responses to the following questions will be considered public information, that publication of comments will be limited to fifty (50) words, and that if questionnaire is not returned by specified date "no response" would be shown.

QUESTIONS:	(1)	(2)	(3)	(4)	(5)
	Do you DISAGREE with Supreme Court decision legalizing abortion?	Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?	Do you support PROHIBITION of public funding for abortion except to prevent death of mother?	Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?	Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 1

(D) BOB FIELD YES YES YES YES YES
 "It is my feeling that life originates at the moment of conception, and any actions to abort that life are contrary to our teachings... "Thou shalt not kill." This also includes physicians who break their Hippocratic Oath when they perform such abortions."

(D) KEN GRAVES
 Declined to answer questions.
 "I personally abhor abortions. Legally I would NOT vote to put women in prison for having abortions; however, I would vote to cut all government funding of abortions. Some bureaucratic supervisors, businessmen and doctors would kill babies, launch (sic) campaigns to talk women into having abortions or do almost anything for"

(R) JOHN J. RHODES* YES YES YES YES Declined to answer
 (2) *Has sponsored such an amendment, H.J. Res. 823 April 4, 1978.*
 (3) "I have always been a strong supporter of the Hyde amendment. I voted for the Hyde Amendment last year, even though a substitute measure eventually was passed into law."
 (4) *He has supported the Alternatives to Abortion Act (S.2614).*
 (5) "Lacking specific legislative suggestions, regarding alternatives to abortion, the question is so broad that I find it difficult to respond in greater length at this time."

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 2

(D) MORRIS K. UDALL* NO NO NO YES YES
 (3) *Voted to continue public funding of abortions 1978.*
 "I am a supporter of the "right to choose," and support the Supreme Court decision of 1973, which affirmed the right of women to have, or not to have, an abortion, making it a matter of personal choice. We know from experience that abortion laws do not stop abortions, but"

(R) MICHAEL J. MORAN YES YES YES YES YES

(R) TOM RICHEY YES YES YES YES YES

(L) JOE BACH No Response

(SW) BETSY McDONALD NO NO NO NO NO

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 3

(D) HARRY MATHEWS No Response

(D) BOB STUMP* YES NO YES YES YES Declined to answer Declined to answer
 (2) "I have voted without exception against abortion or funds for abortion and will continue to do so, but in fundamental philosophy I oppose constitutional amendments as a solution to specific problems. I cannot in good conscience change that basic stand."
 (4) "Although every woman should know all details before an abortion, I cannot answer this question without information on who would control the program, how it would be done and what it would cost."
 (5) "I need more specific information. There are already programs which provide aid to those in need. I do not favor any new Federal programs unless it can be demonstrated that there are no other alternatives."

(R) LARRY STEELE YES YES YES YES YES

(L) KATHLEEN COOKE YES NO YES NO NO

U. S. HOUSE OF REPRESENTATIVES - DISTRICT 4

(D) LLOYD LYNN HOUSE NO YES YES YES YES
 (1) "to the extent of saving a life."

(D) MICHAEL "Mike" McCORMICK YES Declined to answer YES YES YES
 (2) "I believe it should be a little broader than just the 'death' of the mother."
 (3) *would add "or extreme health impairment"*
 (5) "I believe more emphasis should be put on prevention education and placement of unwanted children."

(D) LES MILLER No Response

(D) ERNEST FORRESTER ROMERO No Response

(R) TED HILL YES NO YES NO NO
 (1) "Don't agree with full term."
 (2) "It's a moral decision, not legal."
 (4) "Again, it is a moral issue."

(R) ELDON RUDD* YES YES YES Declined to answer Declined to answer
 (2) "I am a co-sponsor of such a Human Life Amendment as a member of the U.S. House of Representatives."
 (3) *Has consistently voted to prohibit the use of tax dollars for abortions.*
 (4) "I do not favor abortion. However, if legalized abortions are continued, I believe that the law must require that pregnant women be fully and accurately informed about the unborn baby's stage of development at the time abortion is contemplated, so that all aspects and consequences are known to the mother."
 (5) "There are doctors and charitable organizations already in existence who will provide needed assistance to pregnant women whose circumstances warrant guidance and support and where parents are not able or available to provide such guidance and support."

(L) LAWRENCE W. JEROME No Response

GOVERNOR

(D) BRUCE BABBITT* No Response

(D) DAVE MOSS YES YES YES YES YES

(R) CHARLES KING YES YES YES YES YES

(R) JACK LONDEN YES Declined to answer YES YES YES
 (2) "I'd have to see wording."

3 3 7 4 1 1 3 2 5 2 2

QUESTIONS:	(1) Do you DISAGREE with Supreme Court decision legalizing abortion?	(2) Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?	(3) Do you support PROHIBITION of public funding for abortion except to prevent death of mother?	(4) Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?	(5) Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?
------------	---	---	---	--	---

(R) EVAN (Ev) MECHAM	YES (5) "With reluctance - It will depend on the individual legislation and how it is to be handled and by whom. To help single prospective mothers have an alternative to an abortion is the right answer."	YES	YES	YES	YES
----------------------	---	-----	-----	-----	-----

(L) V. GENE LEWTER	No Response				
--------------------	-------------	--	--	--	--

(SW) JESSICA SAMPSON	No Response				
----------------------	-------------	--	--	--	--

SECRETARY OF STATE

(D) CLOVES C. CAMPBELL	No Response				
------------------------	-------------	--	--	--	--

(D) KENNETH D. HANER	YES (3) "If investigated by three doctors and priest or minister." (5) "Research to see that assistance is necessary."	YES	YES	YES	YES
----------------------	--	-----	-----	-----	-----

(D) ROSE MOFFORD*	YES	YES	YES	YES	YES
-------------------	-----	-----	-----	-----	-----

(R) HENRY HAWS	YES	YES	YES	YES	YES
----------------	-----	-----	-----	-----	-----

(L) MONICA SWIFT	YES	NO	YES	NO	NO
------------------	-----	----	-----	----	----

ATTORNEY GENERAL

(D) DINO De CONCINI	YES (1) "I personally disagree with the decision but, as an elected state official, would be bound to observe it as long as it was the law of the land." (2) "With additional exceptions for cases of rape and incest." (3) "With additional exceptions for cases of rape and incest."	YES	YES	YES	YES
---------------------	---	-----	-----	-----	-----

(R) BOB CORBIN	YES	YES	YES	YES	YES
----------------	-----	-----	-----	-----	-----

(L) JAMES T. KIRK	NO	NO	YES	NO	NO
-------------------	----	----	-----	----	----

STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

(D) CAROLYN WARNER*	No Response				
---------------------	-------------	--	--	--	--

(R) STEPHEN JENKINS, JR.	YES	YES	YES	YES	YES
--------------------------	-----	-----	-----	-----	-----

(L) JUDY FELDSTEIN	YES (2) "Government should not be in the area of abortion." (5) "I feel volunteer organizations can do a better job offering alternative services than can government legislation."	NO	YES	YES	NO
--------------------	---	----	-----	-----	----

ARIZONA STATE LEGISLATURE (Districts 15 - 30)

Legislative District 15

Senate

(R) S. H. "Hal" RUNYAN*	YES (5) "with reservations as to scope of program." <i>He has voted consistently pro-life.</i>	YES	YES	YES	YES
-------------------------	--	-----	-----	-----	-----

(R) KENNETH W. PARKER	YES (5) "but would like a definition of "circumstances warrant such assistance."	YES	NO	NO	YES
-----------------------	---	-----	----	----	-----

House

(R) BOB DENNY	No Response				
---------------	-------------	--	--	--	--

(R) DOUG MORRIS	NO (4) "The wording of such legislation would have to be carefully drawn against non-medical coercion." (5) "Nobody, with any intellectual integrity, would answer so unspecific a question."	NO	NO	YES	Declined to answer
-----------------	---	----	----	-----	--------------------

(R) JAMES B. RATLIFF*	YES <i>Voting records show consistent pro-life vote.</i>	YES	YES	YES	YES
-----------------------	---	-----	-----	-----	-----

(L) DAVID L. McNEILL	YES (3) <i>would exclude "except to prevent the death of the mother."</i>	NO	YES	NO	NO
----------------------	--	----	-----	----	----

Legislative District 16

Senate

(D) MARCIA WEEKS*	No Response				
-------------------	-------------	--	--	--	--

(R) ARCHIE DOSS	YES (4) "This information should be given by the woman's doctor." (5) "Counseling should be provided by private agencies."	YES	YES	YES	YES
-----------------	--	-----	-----	-----	-----

(R) DR. WAYNE STUMP	No Response				
---------------------	-------------	--	--	--	--

(R) GREG TRIPOLI	YES (3) "Must see the bill first."	YES	YES	YES	Declined to answer
------------------	---------------------------------------	-----	-----	-----	--------------------

(L) JAMES C. CAMERON	No Response				
----------------------	-------------	--	--	--	--

House

(D) JIM KIEFFER	YES (2) "I am concerned with the number of abortions taking place in our country today. I understand that there is approximately one abortion for every four live births - this is most offensive to me. However, I do not support a political action such as the amending of the U.S. Constitution." (3) "I support public financing for medical care to the indigent including abortion to prevent the death of the mother."	NO	Declined to answer	YES	YES
-----------------	--	----	--------------------	-----	-----

3 0 7 1 1 3 2 3 2 4

QUESTIONS	(1) Do you DISAGREE with Supreme Court decision legalizing abortion?	(2) Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?	(3) Do you support PROHIBITION of public funding for abortion except to prevent death of mother?	(4) Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?	(5) Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?
(D) STEVE POE	No Response				
(R) GEORGE GUNDRUM, JR.	YES	YES	YES	YES	YES
(R) BOB HUNGERFORD	YES (5) "Providing it is not an excessive spending bill."	YES	YES	YES	YES
(R) JAMES D. MAHAR	YES	YES	YES	YES	YES
(R) DIANE B. McCARTHY*	No Response				
(L) JOHN KANNARR	NO (3) "I am opposed to public funding for abortions under all circumstances." (4) "I would favor private programs by such organizations as yours to make such information available." (5) "I favor private voluntary programs to provide such aid."	NO	YES	NO	NO
(L) PATRICIA A. VAN	NO (3) "I would support prohibition of public funding in ANY CASE." (5) "It is my opinion and that of the Libertarian Party that a person is entitled to and must retain the right to do what he/she feels is right for the circumstances, and that Government should in no way be involved except to defend that right."	NO	YES	NO	NO
<u>Legislative District 17</u>					
<u>Senate</u>					
(R) ANNE LINDEMAN*	YES (5) "I think this concept should be explored." <i>Has sponsored pro-life legislation.</i>	YES	YES	YES	YES
<u>House</u>					
(D) WILBERT J. "Chili" DAVIS	YES	YES	YES	YES	YES
(R) GERRY DALY	YES (2) "I doubt that it would be enforceable."	YES	YES	YES	YES
(R) C. W. "Bill" LEWIS*	No Response				
(R) BETTY VAN FREDENBERG	YES	YES	YES	YES	YES
(R) PATRICIA "Pat" WRIGHT*	YES (3) (4) and (5) "I have supported legislation in all of these areas."	NO	YES	YES	YES

Legislative District 18

Senate

(D) PHYLLIS G. ROWE

Declined to answer questions

"It is easy to give hypothetical answers to hypothetical questions. I want to be honest. I cannot predict my vote on legislation that has not yet been drawn up."

(R) LEO CORBET*

NO

NO

NO

YES

YES

(L) KATHI O'CONNELL

NO

NO

YES

NO

NO

(1) "A person is not a legal entity until they are born i.e: birth certificates, baptismal records, licenses and such things require date of birth and not date of conception."

(2) "I believe it is up to our churches and special interest groups such as Arizonans for Life to persuade people that abortions are wrong for whatever reasons they may have. Government should stay out of the private lives of the citizens. I support your right to work to educate the"

(3) "I support prohibition of public funding of any abortions no matter what the reasons."

(4) "I would support organizations such as yours in making this information available to all women through hospitals, clinics and doctors offices."

(5) "I think organizations such as yours and charities could be set up to provide such aid and would be much more effective than the government is at anything. I would publicly support this form of action."

House

(D) JEROME "Jerry" DENOMME

YES

YES

YES

YES

YES

(5) "I would have to see the specifics, however."

(R) BURTON BARR*

YES

YES

YES

YES

YES

(5) "but would need to see the specific legislation."

As majority leader has consistently voted pro-life.

(R) PETE DUNN*

YES

YES

YES

YES

YES

(4) "I sponsored such legislation during the last session of the legislature. It passed the House but was defeated in the Senate."

Has voted pro-life every time the issue has come before the House.

(L) FRED ESSER

YES

NO

NO

NO

NO

(3) "Whether to abort or not is a moral decision to be made by each individual. While I personally believe abortion is wrong, I do not believe it the function of government to legislate the parameters, and I am opposed to public funding of any type to promote or discourage abortion."

(L) JOE M. O'CONNELL

NO

NO

YES

NO

NO

(3) *would delete "except to prevent the death of the mother."*

Legislative District 19

Senate

(R) RAY ROTTAS*

Declined to answer

NO

Declined to answer

YES

YES

(3) "In cases involving rape, incest, or physical health of the mother, abortion should be allowed."

(5) "depending on the circumstances involved and excepting cases involving rape, incest, or physical health of the mother."

House

(R) JANE DEE HULL

YES

NO

YES

NO

Undecided

(2) "I am not running for the U.S. Congress."

(5) "It would depend upon the cost of the program and I would question rather Arizona Right to Life would want to accept government funds."

QUESTIONS:

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(R) LINDA ROSENTHAL NO NO NO NO YES

(R) TONY WEST* YES YES YES YES YES
Has sponsored pro-life legislation and has voted pro-life every time the issue came before the House.

(L) MICHAEL A. VOGT No Response

Legislative District 20

Senate

(D) LELA ALSTON* No Response

(R) GEORGE A. HUSSEY YES YES YES YES YES

House

(D) E. H. "Ed" BROAD YES YES YES YES YES

(D) ROLAND W. JAMES NO YES YES YES YES
(1) "I disagree with the decision as you have stated it."
(2) "I would include other exceptions."
(3) "I would include other exceptions."
(4) "I am in favor of information on the development of the embryo(sic), fetus, and baby."
(5) "very definitely."

(D) DEBBIE McCUNE YES YES YES YES YES

(D) SUE TUCKER No Response

(R) KENT ISON YES YES YES Declined to answer Declined to answer
(4) "Maybe"
(5) "Maybe"

(R) LILLIAN JORDAN* YES YES YES YES YES
Has sponsored pro-life legislation and voted pro-life every time the issue came before the House.

(R) LEONA R. MILLER Declined to answer Declined to answer Declined to answer YES YES

Legislative District 21

Senate

(D) RICHARD KIMBALL Declined to answer questions.
"I'm personally against abortions. Abortion is not a proper subject matter for government legislation; it is a religious matter."

(R) TIM HAYES*	No Response						
(L) DON STOTT	No Response						
<u>House</u>							
(D) JENNIE COX	No Response						
(D) ROBERT "R.T." GRIFFIN	YES (3) "I do feel that in some cases of RAPE public funding should come into play."	YES	YES	YES	YES	YES	YES
(D) RICHARD A. LAGESSE	No Response						
(R) W. JACK KELLY	YES (2) "I believe that abortion is a matter between a woman and her doctor, and between a woman and her conscience and between a woman and her God - I do not condone abortion but neither do I think it can be legislated." (5) <i>would support "social services", would not support "financial aid."</i>	NO	YES	YES	YES	Declined to answer	
(R) DONALD KENNEY*	YES (5) <i>"Also birth control education." Consistently supports pro-life legislation.</i>	YES	YES	YES	YES	YES	YES
(R) ELIZABETH ADAMS ROCKWELL*	No Response						
(L) A. B. CULP	No Response						
(L) ROBERT M. DUGGER	YES (3) "I support the public funding of any medical expense for any reason."	NO	YES	NO	NO	NO	NO
<u>Legislative District 22</u>							
<u>Senate</u>							
(D) MANUEL PENA, JR.*	YES <i>Consistently supports pro-life legislation.</i>	YES	YES	YES	YES	YES	YES
(D) SUE PERKINS	No Response						
(D) LEON THOMPSON, JR.	No Response						
<u>House</u>							
(D) ART HAMILTON*	No Response <i>Voted for public funding of abortions 3/9/78.</i>						
(D) EARL V. WILCOX*	No Response <i>Voted for public funding of abortions 3/9/78</i>						
(L) RAYMOND J. STENGEL	NO (3) "I support most reductions in public spending." (4) "But private organizations should be allowed to provide it"	NO	YES	NO	NO	NO	NO

QUESTIONS:

(1)
Do you DISAGREE with
Supreme Court decision
legalizing abortion?

(2)
Would you support a consti-
tutional amendment prohibi-
ting abortion except to prevent
death of mother?

(3)
Do you support PROHIBI-
TION of public funding for
abortion except to prevent
death of mother?

(4)
Would you support legislation
requiring all women prior to
abortion be given information
including development of baby
at time abortion is to be
performed?

(5)
Would you support
"alternatives to abor-
tion" legislation that
would provide financial
aid and social services
to pregnant women
whose circumstances
warrant such assistance?

Legislative District 23

Senate

(D) FRANCES F. FORD	YES	NO	NO	YES	YES
(D) ALFREDO GUTIERREZ*	No Response				
(D) SAMUEL WESLEY	No Response				
(R) BENNY JOE (Boss) BROWN	NO	YES	No Response	YES	YES

House

(D) TONY R. ABRIL, SR.*	YES <i>Voted for public funding of abortions 3/9/78.</i>	YES	YES	YES	YES
(D) J. D. HOLMES	YES	YES	YES	YES	YES
(D) ALBERT (Johnny Boy) MARSHALL	No Response				
(D) HORACE E. OWENS	NO	NO	NO	YES	YES
(D) LEON THOMPSON*	No Response <i>Voted for public funding of abortions 3/9/78.</i>				
(L) TYLER OLSON	YES	NO	YES	YES	NO

Legislative District 24

Senate

(D) JAMES Mc CULLOUGH	YES	YES	YES	YES	YES
(D) JEAN REED ROBERTS	No Response				
(D) TIM ROCKEY	NO (4) "Depends on the specific legislation."	NO	NO	Declined to answer	YES
(R) PHIL MORGAN	YES (5) "With reservations - only if funds cannot be provided by family or probable father."	YES	YES	YES	YES
(R) JOHN C. PRITZLAFF, JR.*	YES (3) "..."	NO	NO	YES	YES

(L) RANDY DANA PAULSEN	NO	NO	YES	NO	NO
------------------------	----	----	-----	----	----

House

(D) GENE BULLOCK	Declined to answer "a. It is a woman's decision whether or not to consider abortion. b. Abortion is a medical procedure. Therefore the woman and her doctor are the ones to make that decision. c. Sex education and family planning are in the field on preventive medicine and should be so handled. d. I believe good health"				
------------------	---	--	--	--	--

(D) DAVID A. GORMAN	YES	YES	YES	YES	YES
---------------------	-----	-----	-----	-----	-----

(R) PETE CORPSTEIN*	YES	YES	YES	YES	YES
	<i>Has co-sponsored pro-life legislation and consistently voted pro-life.</i>				

(R) CAL HOLMAN*	NO	NO	Declined to answer	NO	YES
	(3) "Have you stopped beating your baby? This is not a black or white issue." <i>Voted for public funding of abortions 3/9/78.</i>				

(R) BILL SHELTON	YES	YES	YES	YES	YES
	(4) "I don't support abortions. I support this only as a last result." (5) "Only as a last result. I don't believe in abortions!"				

(L) DEBBIE M. NORWITZ	YES	NO	YES	NO	NO
-----------------------	-----	----	-----	----	----

(L) VIRGINIA M. PAULSEN	YES	NO	YES	YES	NO
-------------------------	-----	----	-----	-----	----

Legislative District 25

Senate

(D) TIM EVENS	NO	NO	YES	YES	YES
	(1) & (2) "I believe that the question of abortion is a personal question that must be resolved by each person according to her religious precepts." (4) & (5) "As long as this program does not cost any more than is already available from the public coffers."				

(D) JERRI PASTOR	No Response				
------------------	-------------	--	--	--	--

(R) TRUDY CAMPING*	YES	YES	YES	YES	YES
	<i>Has introduced pro-life legislation and voted pro life consistently.</i>				

(L) MICHAEL C. MONSON	NO	NO	YES	NO	NO
-----------------------	----	----	-----	----	----

House

(D) LOUIS RHODES	No Response				
------------------	-------------	--	--	--	--

(D) JAMES RICE	YES	YES	YES	YES	YES
	(2) "A constitutional amendment prohibiting abortion except to save the life of the mother is sensible and but one step in the right direction." (3) "I oppose public funding of abortion due to the fact that many public funded abortions are occurring and will continue to occur at what appears to be a wholesale rate, irrespective of proner counseling to the mother or possible alternatives to abortion."				

QUESTIONS

(1)
Do you DISAGREE with Supreme Court decision legalizing abortion?

(2)
Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?

(3)
Do you support PROHIBITION of public funding for abortion except to prevent death of mother?

(4)
Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?

(5)
Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?

(R) D. LEE JONES*

YES

YES

YES

YES

YES

(5) "I would have to see the individual piece of legislation."

"I support the right-to-life concept and oppose abortions. My brochure and my votes in the Legislature attest to my stand in this area."
Has consistently voted pro-life.

(R) JACQUE STEINER*

Declined to answer

"As a Christian, I greatly admire your organizations concern for life. My efforts in this area will be to work to strengthen the family and to encourage each individual to accept the full responsibility for his or her actions in the interest of preventing the tragic need for a decision . . ."
Voted for public funding of abortions 3/9/78.

Legislative District 26

Senate

(R) ROD McMULLIN*

YES

YES

YES

YES

YES

(2) "Yes, if victims of rape were included in the exception."

(L) LEONA KROGER

NO

NO

YES

NO

NO

(3) "No government funding should be used to discourage, prohibit, encourage or provide abortions."

House

(D) MARY C. HEGARTY

YES

YES

YES

YES

YES

(D) EDITH "Jo" LAETZ

No Response

(R) PETER KAY*

YES

NO

YES

YES

YES

(R) FRANK KELLEY*

YES

YES

YES

YES

YES

Has voted pro-life on all related legislation.

(L) JAMES C. JEFFERIES

YES

YES

YES

YES

NO

(L) JOAN VANDERSLICE

NO

NO

NO

NO

NO

Legislative District 27

Senate

(D) BOB ASHE

Declined to answer

"I studied the questionnaire and conclude it not possible for me, in good conscience, to give a simple YES or NO answer to all the questions. Any attempt to amend the constitution should make possible abortion for a person who becomes pregnant because of incest or rape."

(R) JAMES A. "Jim" MACK*

YES

NO

YES

YES

YES

(L) LEANNA F. GARRISON No Response 0 0 0 1 1 3 2 6 3 1

House

(D) PEGGY BURTON No Response

(D) GENE KADISH No Response

(D) TED KING YES YES YES YES YES

(R) WILLIAM G. "Bill" BARKS NO NO NO YES YES

(R) JUANITA HARELSON* YES Declined to answer Declined to answer YES NO
(2) "There are certain circumstances which are so devastating to the woman that the doctor's opinion should count over a blanket prohibition that covers all situations."
(3) "The same rule as (2) applies."
(4) "If it isn't already being done."
(5) "That's too late, basic sex education and standards of morality have to have precedence."
Voted for public funding of abortions 3/9/78.

(R) LEWIS "Low" TAMBS YES YES YES YES YES

(R) DOUG TODD No Response

(L) DENNIS DAVIS No Response

Legislative District 28

Senate

(D) GENE (Imogene) MOORE Declined to answer
"Your standards and ideals are commendable. The Miracle and beauty of having delivered three children myself leaves me understanding and sympathy on the issue. Each person and each situation being different from another makes ideal legislation difficult and difficult to enforce. I would like the opportunity to speak to your"

(R) STEVE BIRRINGER YES YES YES YES YES
(1) "I believe abortion is wrong and I strongly oppose the U.S. Supreme Court's legalization of abortion. My service in the State Senate will include active opposition to abortion."
(2) "I will not only support such an amendment, but I will do everything possible in the Arizona State Senate to improve chances for passage of such a constitutional amendment."
(3) "No public funds should be spent to promote abortion and I will actively work to cut off any such funding."
(4) "The abortionists and their backers appear to benefit when there is a lack of knowledge about the development of the unborn baby. Such information, at the very least, should be made available."
(5) "The main purpose of government should be to protect life. Any steps that will help to save the lives of unborn babies should be taken."

(R) GEORGE BRODERICK YES YES YES YES YES
(3) "On the federal level, I favor the Hyde Amendment, and I support similar legislation on the state and action on the county level."
(4) "We rarely make a decision - even the most minute purchase without thinking it over; surely a matter of life calls for all information available and spiritual guidance, as well."
(5) "I would have to examine the specific piece of legislation involved, judging each proposed alternative on its own merits."

(R) ROBERT B. USDANE* No Response

QUESTIONS:

	(1)	(2)	(3)	(4)	(5)
	Do you DISAGREE with Supreme Court decision legalizing abortion?	Would you support a constitutional amendment prohibiting abortion except to prevent death of mother?	Do you support PROHIBITION of public funding for abortion except to prevent death of mother?	Would you support legislation requiring all women prior to abortion be given information including development of baby at time abortion is to be performed?	Would you support "alternatives to abortion" legislation that would provide financial aid and social services to pregnant women whose circumstances warrant such assistance?
(L) SUMNER D. DODGE	NO (1) "I am in favor of women making decision, I am not in favor of the Government getting involved in this process."	YES	YES	YES	NO

House

(D) SCUDDER GOOKIN	Declined to answer ques. (1) "I have not read the Supreme Court decisions, therefore, I don't know if I agree or disagree. If, as your question states, the decision does permit abortion on request through the FULL term (9 months), I disagree with that portion of the decision." (2) "I am not a candidate for Congress, so I am not able to support or oppose it. I would not support such a measure if I could because I don't feel this very personal, moral, religious problem is the business of government." (3) "I do not support public funding of abortion other than for physical health reasons because this is none of Government's business. Abortion is a moral, religious, personal problem that must be solved by people dealing with those problems. Government should not be involved except if criminal activities are indicated." (4) "Information should be required to be given to non-physical need patients. I would not support the requirement of this information being given to a mother whose life is in danger. The doctor should be charged with that decision in such cases." (5) "I will support such legislation so long as it is accompanied by a much broader work and family oriented welfare overhaul. We must get "welfare generations" to work. Work is what made this country great - not welfare"	Declined to answer ques.	Declined to answer ques.	YES	Dec. to answer ques.
--------------------	---	--------------------------	--------------------------	-----	----------------------

(D) TONY RAINERI	YES	YES	YES	YES	YES
------------------	-----	-----	-----	-----	-----

(R) BETTY BENNESON	YES (2) "with reservations about pregnancy from rape or incest - both of which I feel are morally wrong." (5) "I have reservations as to WHO decides and to what extent financial aid and social services would be provided."	YES	YES	YES	YES
--------------------	---	-----	-----	-----	-----

(R) DAVID B. KRET	YES (2) "IF it also excepted pregnancy initiated by rape." (3) "I would also permit public funding for terminating pregnancies initiated by rape." (5) "Depending on the specific provisions of such legislation."	YES	YES	YES	YES
-------------------	---	-----	-----	-----	-----

(R) JIM SKELLY*	YES (5) "Would have to see specific legislation." <i>Has sponsored pro-life legislation, voted consistently pro-life.</i>	YES	YES	YES	YES
-----------------	---	-----	-----	-----	-----

(L) MACK C. LAKE	No Response				
------------------	-------------	--	--	--	--

Legislative District 29

Senate

(D) GEORGE E. CLASEMAN	YES (2) "I would have to see the language of the amendment. It might be too restrictive for me to support."	Declined to answer	YES	YES	YES
------------------------	--	--------------------	-----	-----	-----

(R) JACK J. TAYLOR*	YES (2) "I would like to include rape and incest in the amendment."	YES	YES	YES	YES
---------------------	--	-----	-----	-----	-----

ARIZONANS FOR LIFE
 1017 N. 3rd STREET, #4
 PHOENIX, ARIZONA 85004

3 0 0 1 1 3 2 6 3 3

BULK RATE
 U. S. Postage
 PAID
 PHOENIX, ARIZONA
 Permit No. 269

CONGRESSIONAL DISTRICTS

STATE LEGISLATIVE DISTRICTS

Arizonans

for

Life

May 19, 1978

A Q

BOARD OF DIRECTORS

Karen R. Mills
Chairman

Diane M. Knight
Secretary

Phillip R. Wooten
Treasurer

Matt Berens
Thomas J. Bradley, Jr.
James P. Cunningham, esq.
Carolyn Gerster, M.D.
Beth Hill
I. Jerome Hirsch, esq.
Peggy Knell
Jan Pierce
Nancy Rouch
Patricia Ryan
Lynn D. Vardie, esq.

1017 N. 3rd St., No. 7
Phoenix, Arizona
85004

Dear Friend:

Thank you for indicating your commitment to protecting the unborn. Although during the last 5 years we have made a great deal of progress toward restoring respect for human life, many willing hearts and helping hands are still needed for a Human Life Amendment.

We are now well into the actual task of our voter identification survey. This project will identify every pro-life voter in the districts that we have selected. This information will then make us far more effective in dealing with lawmakers concerning pro-life legislation.

This is your opportunity to support the pro-life movement without leaving your home. It entails making approximately 200 telephone calls over a 2 month period, asking specific questions and recording the responses. We need many volunteers. If each person who reads this would volunteer his or her time, we would then be able to each make far fewer calls than the estimated 200.

If we are to make the difference in the upcoming election then we must identify the pro-life voters, provide them with information enabling them to vote pro-life and assist them in getting to the polls in November.

Arizonans for Life is currently publishing a newsletter which updates the reader on pro-life legislation and events both on the national scene and here at home. If you do not now receive this but would like to, please send \$5.00 and the enclosed card and you will be promptly added to our newsletter mailing list.

It is always necessary for me to remind our supporters of our constant need for financial contributions. Although Arizonans for Life is staffed entirely by dedicated volunteers, (we have no payroll), our printing, mailing, and office expenses never seem to cease. In an election year these expenses are increased many fold and I pray that this year we will not have to stop short of our goals.

simply due to the lack of money.

Thank you for any contribution you are able to make.

Congressman Henry Hyde, speaking to a Maryland group expressed my feeling remarkably well when he said, "When we face the final judgement I really think that those in the pro-life movement will not be alone. I think there will be a chorus of voices that have never been heard in this world but are heard very beautifully and very loudly in the next world and I think they will plead for everyone who has been in the movement. They will say to God, 'Spare them because they loved us,' and God will look at us and say not, 'Did you succeed?' but 'Did you try?'"

Once again, thank you for trying.

Sincerely,

Karen R. Mills
Chairman, Arizonans for Life

P.S. I have enclosed information pertaining to the conference sponsored by the educational organization of the pro-life movement--Arizona Right to Life. Please consider attending, it will be well worth your time.

00047132615

FIRST CLASS MAIL

8 0 0 4 0 1 8 2 6 1 6

SHELDON, HARMON, ROISMAN & WEISS

1725 I STREET, N.W.

SUITE 506

WASHINGTON, D. C. 20006

TO:

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

FIRST CLASS MAIL

FEDERAL ELECTION COMMISSION

105 K STREET NW
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR #

984

Date Filmed

3/21/80

Camera No. ---

2

Cameraman

GPC

30711337

Best Management Practices - Federal Election Commission