

AND AND THE RESIDENCE OF THE PROPERTY OF THE P

FEDERAL ELECTION COMMISSION

1125 K STREET NAV WASHINGTON,D.C. 20161

THIS IS THE END OF MUR # 820

Date Filmed 8/30/79 Camera No. --- 2

Cameraman SDC

9

4

m

N

FEDERAL ELECTION COMMISSION

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

June 25, 1979

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

James F. Schoener Jenkins, Nystrom & Sterlacci, P.C. 2033 M Street, N. W. Washington, D. C. 20036

Re: MUR 820

Dear Mr. Schoener:

On June 15, 1979, the Commission voted to terminate its investigation in MUR 820. A copy of the Commission's determination is enclosed for your information. Accordingly, the Commission intends to close its files in this matter.

Thank you for your cooperation.

Sincerely,

William C. Oldaker General Counsel

Enclosure:

Commission certification General Counsel's Report

check one). d
J
of delivery \$
-
Loener
INSURED NO.
e or agent)
Authorized agent
ALI STA.
POSTRARRY
Man
the second second
Se anthall

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL RETURN RECEIPT REQUESTED

James F. Schoener Jenkins, Nystrom & Sterlacci, P.C. 2033 M Street, N. W. Washington, D. C. 20036

Re: MUR 820

Dear Mr. Schoener:

On June 15, 1979, the Commission voted to terminate its investigation in MUR 820. A copy of the Commission's determination is enclosed for your information. Accordingly, the Commission intends to close its files in this matter.

Thank you for your cooperation.

Sincerely,

William C. Oldaker General Counsel

Enclosure:

Commission certification

CI

LO.

FEDERAL ELECTION COMMISSION

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

June 25, 1979

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

James Howard Stewart, Jr.
Friends of Donald Stewart Committee
3701 Knollwood Drive
Anneston, Alabama 36201

Re: MUR 820

Dear Mr. Stewart:

On June 15, 1979, the Commission voted to terminate its investigation in MUR 820. A copy of the Commission's determination is enclosed for your information. Accordingly, the Commission intends to close its files in this matter.

If further information comes to your attention which you believe establishes a violation of the Federal Election Campaign Act of 1971, as amended, please contact me.

Sincerely,

William C. Oldaker General Counsel

Enclosure:

Commission certification General Counsel's Report

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 RETURN RECEIPT Show to whom, date, and address of delivery \$ (CONSULT POSTMASTER FOR FEES) 2 ARTICLE ADDRESSED TO 3. ARTICLE DESCRIPTION: REGISTERED REGISTERED NO | CERTIFIED NO (Always obtain signature of addre I have received the article described above SIGNATURE INSURED AND CERTIFIED MAIL ☐ Addressee ☐ Authorized agent 5. ADDRESS/Complete only if requested 6 UNABLE TO DELIVER BECAUSE:

0401523

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

James Howard Stewart, Jr. Friends of Donald Stewart Committee 3701 Knollwood Drive Anneston, Alabama 36201

Re: MUR 820

Dear Mr. Stewart:

On June 15, 1979, the Commission voted to terminate its investigation in MUR 820. A copy of the Commission's determination is enclosed for your information. Accordingly, the Commission intends to close its files in this matter.

If further information comes to your attention which you believe establishes a violation of the Federal Election Campaign Act of 1971, as amended, please contact me.

Sincerely,

William C. Oldaker General Counsel

Enclosure:

Commission certification

FEDERAL ELECTION COMMISSION

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

MEMORANDUM TO

CHARLES STEELE

FROM:

MARJORIE W. EMMONS TO USE

DATE:

C

SUBJECT:

MUR 820 - Letters to Respondent and Complainant - Memorandum from OGC dated 6-20-79: Received in OCS 6-20-79, 2:37

The above-named document was circulated on a 24 hour no-objection basis at 11:00, June 21, 1979.

The Commission Secretary's Office has received no objections to the draft letters in relation to MUR 820 as of 12:30 this date.

June 20, 1979 MEMORANDUM TO: Marge Emmons Elissa T. Garr FROM: MUR 820 SUBJECT: Please have the attached Memo and letters distributed to the Commission on a 24 hour no-objection basis. Thank you.

FEDERAL ELECTION COMMISSION

1325 K STREET N.W. WASHINGTON, D.C. 20463 '9 JUN20 P2: 37

June 20, 1979

MEMORANDUM TO: THE COMMISSION

FROM:

WILLIAM C. OLDAKER

SUBJECT:

LETTERS TO RESPONDENT AND COMPLAINANT

MUR 820

Attached are draft letters to Respondent's attorney, James F. Schoener, and Complainant, James Howard Stewart, Jr., notifying them of the Commission's decision to close the file in this matter.

10

LO

3

N

10

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL RETURN RECEIFT REQUESTED

James Howard Stewart, Jr. Friends of Donald Stewart Committee 3701 Knollwood Drive Anneston, Alabama 36201

Re: MUR 820

Dear Mr. Stewart:

On June 15, 1979, the Commission voted to terminate its investigation in MUR 820. A copy of the Commission's determination is enclosed for your information. Accordingly, the Commission intends to close its files in this matter.

If further information comes to your attention which you believe establishes a violation of the Federal Election Campaign Act of 1971, as amended, please contact me.

Sincerely,

William C. Oldaker General Counsel

Enclosure:

Commission certification

In

M

2

10

0

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL RETURN RECEIPT REQUESTED

James F. Schoener Jenkins, Nystrom & Sterlacci, P.C. 2033 M Street, N. W. Washington, D. C. 20036

Re: MUR 820

Dear Mr. Schoener:

On June 15, 1979, the Commission voted to terminate its investigation in MUR 820. A copy of the Commission's determination is enclosed for your information. Accordingly, the Commission intends to close its files in this matter.

Thank you for your cooperation.

Sincerely,

William C. Oldaker General Counsel

Enclosure:

Commission certification

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)		
)	MUR 8	20 (78)
National Republican S	Senatorial)		
Committee)		

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, certify that on June 14, 1979, the Commission, meeting in an executive session at which a quorum was present, took the following actions in the above-captioned matter:

10

m

5 2

C

12

0

C

- Failed by a vote of 2-3 to pass a motion to amend Recommendation #3 of the General Counsel's June 6, 1979 report in MUR 820 (78) to read as follows:
 - "3. Find reason to believe that the Republican National Committee and the National Republican Senatorial Committee may have violated 2 U.S.C. §44la(h) by making contributions to James Martin of Alabama during the calendar year 1978 in excess of the limitations of that provision of the ACT."

Commissioners Harris and McGarry voted affirmatively for the motion. Commissioners Aikens, Friedersdorf, and Thomson dissented. Commissioner Tiernan abstained.

- Determined by a vote of 6-0 to approve the General Counsel's recommendation to take no further action in connection with the National Republican Senatorial Committee (NRSC)'s possible violation of 2 U.S.C. §44la(d) in connection with the Senatorial campaign of James Martin of Alabama.
- 3. Failed by a vote of 2-3 to pass a motion to adopt the General Counsel's recommendation to find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. §434 by reporting expenditures made in connection with the Alabama Senatorial primary, and made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. §44la(d), 11 C.F.R. §110.7(a)(4).

Commissioners Harris and McGarry voted affirmatively for the motion. Commissioners Aikens, Friedersdorf, and Thomson dissented. Commissioner Tiernan abstained.

4. Failed by a vote of 2-3 to adopt the recommendation of the General Counsel to find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. §44la(h) by making contributions to James Martin of Alabama during calendar year 1978 in excess of the limitations of that provision of the Act.

Commissioners Harris and McGarry voted affirmatively for the motion. Commissioners Aikens, Friedersdorf, and Thomson dissented. Commissioner Tiernan abstained.

5. Passed by a vote of 4-2 a motion to close the file in MUR 820 (78).

Commissioners Aikens, Friedersdorf, Thomson, and Tiernan voted affirmatively for the motion. Commissioners Harris and McGarry abstained.

Accordingly, the file has been closed on MUR 820 (78).

Attest:

6/15/79

Date

LO

10

C

0

0

Marjorie W. Emmons

Secretary to the Commission

FEDERAL ELECTION COMMISSION

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

June 13, 1979

MEMORANDUM TO:

THE COMMISSION

FROM:

10

WILLIAM C. OLDAKE GENERAL COUNSEL

SUBJECT:

REVISED PAGE 7 FOR GENERAL COUNSEL'S REPORT

ON MUR 820

As per a discussion in the Commission meeting on Tuesday, attached is a revised page 7 of the General Counsel's Report on MUR 820. Please substitute this revised page for the page 7 presently in your copy of this report. As you know, this matter has been held over for discussion in the Commission meeting tomorrow.

7904015236

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)	
)	MUR 820 (78)
National Republican)	
Senatorial Committee)	

GENERAL COUNSEL'S REPORT

On December 13, 1978, the Commission found reason to believe that the National Republican Senatorial Committee (NRSC) may have violated 2 U.S.C. § 441a(d) by making expenditures in connection with the Senatorial Campaign of James Martin of Alabama in excess of the § 441a(d) limitations published by the Commission. The Commission's published calculations for party spending limits for Senatorial contests limit the national and state committees of the Republican Party to spending no more than \$62,506.34 each on behalf of a Republican candidate for Senate in the state of Alabama. If the National Republican Senatorial Committee acted as the authorized agent of both the National Republican Committee and the Alabama Republican Party, its total spending limit on behalf of Candidate Martin's Senatorial campaign was \$125,013.88. NRSC reported a total of \$196,355.85 in § 44la(d) expenditures on behalf of the Martin campaign.

In response to questions submitted by the Office of General Counsel, NRSC furnished:

- Letters from the Republican National Committee authorizing NRSC to make § 441a(d) expenditures in connection with the Martin campaign -
 - (A) Letter dated 09/05/78 \$10,000.
 - (B) Letter undated \$52,000.
 - (C) Letter undated \$60,000.
 - (D) Letter undated \$ 1,000.
- Agreements with the Alabama Republican
 Executive Committee authorizing NRSC to make
 § 441a(d) expenditures in connection with
 the Martin campaign -
 - (A) Agreement dated 08/22/78 \$60,000.
 - (B) Agreement undated \$62,000.
- 3. Affidavit of Rodney A. Smith, Treasurer, NRSC, in which Mr. Smith states that he supervised and directed the expenditure of § 441a(d) funds in connection with the Martin campaign as authorized by the Republican National Committee and by the Alabama Republican Executive Committee. Mr. Smith further stated that such expenditures were made "properly and in accordance with Commission Advisory Opinion 1978-19."

As stated, NRSC reports disclose a total of \$196,355.85 in \$ 441a(d) expenditures in connection with the Martin campaign. The affidavit of Rodney A. Smith and additional enclosed materials allocate \$73,370.55 to the Martin Campaign for the Sparkman Senate Seat (S_1) and \$122,985.30 to the Martin Campaign for the Allen Senate Seat (S_2) . Mr. Martin was a candidate for the Sparkman Seat until October 2, 1978, when he announced his candidacy for the Allen seat. NRSC purports to apply AO 78-19, the "Fraser AO", in its application of separate § 441a(d) expenditure limits to the two Martin races.

C

10

C

T

C

0

Thus, NRSC contends that it could spend a maximum of \$122,000 in connection with S_1 , as authorized by the Republican National Committee and the Alabama Republican Executive Committee, and \$123,000 in connection with S_2 , as authorized.

LEGAL ANALYSIS

The Commission's Advisory Opinion 78-19 was in response to a request made by the Fraser Senate Committee concerning the application of FECA to transfers between principal campaign committees for Candidate Fraser in his campaign for two separate Senate races. The Commission noted that

[t]he Act specifically permits, and exempts from contribution limits, the transfer of funds from the principal campaign committee of a candidate seeking one Federal office to the principal campaign committee of the same candidate who seeks another Federal office.

2 U.S.C. § 44la(a)(5)(C).

The Advisory Opinion then concluded that FECA's disclosure threshold and contribution limitations would apply to any contributions transferred by one such principal campaign committee to the other.

1.0

0

C

Advisory Opinions rendered by the Commission apply a general rule of law to a specific factual situation. 2 U.S.C. § 437f(a). And any advisory opinion rendered by the Commission may be relied upon by

(a) any person involved in the specific transaction or activity with respect to which such advisory opinion is rendered; and (b) any person involved in any specific transaction or activity...

2 U.S.C. § 437f(b)(2). See also 11 C.F.R. § 112.5.

Thus, it would appear that the Martin principal campaign committee for S_1 could properly rely on AO 78-19 in its transfer of funds to the Martin principal campaign committee for S_2 , that being "indistinguishable in all its material aspects" from the activity in AO 78-19. However, NRSC's expenditure of § 441a(d) funds in connection with Martin's S_1 and S_2 campaigns would seem to be materially different from transfers between two principal campaign committees.

m

~

0 - 5

0 4

The question then becomes whether, absent AO 78-19, as precedent, NRSC could successfully interpret the language of the statute, 2 U.S.C. § 441a(d), to impose limitations on party coordinated expenditures in connection with general election campaigns for specific Senate seats rather than in connection with general election campaigns of specific candidates. In other words, could NRSC, consistent with § 441a(d) spend up to \$122,000, as authorized by RNC and AREC, in connection with the Sparkman Senate seat and \$123,000, as authorized, in connection with the Allen Senate seat even though James Martin was the Republican candidate supported by NRSC in both races. Or was NRSC limited by § 441a(d) to spending no more than \$122,000, as authorized, in connection with James Martin's Senatorial campaign whether that be for the Sparkman seat or the Allen seat.

9040152364

The language of the statute is less than clear in this regard. Section 441a(d) imposes limitations on expenditures "in connection with the general election campaign of a candidate for Federal office." 2 U.S.C. § 441a(d). This language is susceptible of interpretation as placing a limit on party coordinated expenditures in connection with Federal races or in connection with Federal candidates. The Commission's regulations do not assist in this matter. 11 C.F.R. § 110.7.

Therefore, the Office of General Counsel recommends that the Commission take no further action in connection with the National Republican Senatorial Committee's possible violation of 2 U.S.C. § 441a(d) since the statute is not explicit on whether the expenditure limitations apply to Federal candidates or to Federal Senate seats. The Commission will want to consider this matter fully in drafting a new Regulation prior to the 1980 elections. However, the Commission's decision to take no further action in this matter should not be read as an adoption of NRSC's interpretation of the statute.

However, it is clear that coordinated party expenditures under § 441a(d) are limited to expenditures "in connection with the general election." The primary election in Alabama was held on September 5, 1978, with a Runoff on September 26, 1978. The Commission's (E) Index shows NRSC expending \$3,000

in coordinated expenditures on July 19, 1978 and \$25,000 in

coordinated expenditures on September 1, 1978. NRSC's own journal entries show the July 19, 1978 amount of \$3,000 charged to the National Party limit and the September 1, 1978 amount of \$25,000 charged to the State Party limit. If these expenditures were in connection with the Alabama primary or runoff election rather than in connection with the general election, they would not be allowable under 2 U.S.C. \$441a(d). In addition, since the only dated letters of authorization to NRSC were a letter from the Republican National Committee dated September 5, 1978 and one from the Alabama Republican Executive Committee dated August 22, 1978, the July 19, 1978 expenditure would seem outside the scope of \$ 441a(d) as NRSC was not the "designated agent" of the RNC at the time of the expenditure.

In

9

m

N

10

0

75

C

0

Therefore, the Office of the General Counsel recommends that the Commission find reason to believe that NRSC may have violated 2 U.S.C. § 434 by reporting expenditures made in connection with the Alabama Senatorial primary, and made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. § 441a(d), 11 C.F.R. § 110.7(a)(4).

NRSC also reports one coordinated expenditure of \$50,000 made on October 2, 1978, the day that James Martin switched his candidacy from the Sparkman seat to the Allen seat. NRSC's

journal entries allocate \$28,458.63 of this amount to the Allen Senate seat campaign and the balance to the Sparkman Senate seat campaign. The Office of General Counsel recommends that the Commission seek further details from NRSC concerning this expenditure, e.g., the purpose of the expenditure, the method of determining the allocation of the expenditure to S₁ and S₂. Therefore, the Office of General Counsel recommends that the Commission approve and send the attached letter and interrogatories.

Finally, NRSC reports contributions pursuant to 2 U.S.C. § 44la(h) to both the S_1 and S_2 Martin campaigns. The Commission's (G) Index shows a transfer of \$600,000 from the Republican National Committee to the NRSC on August 3, 1977. NRSC ledger sheets allocate § 44la(h) contributions in the amount of \$16,493.27 to candidate Martin in his race for the Sparkman Senate seat (S_1) and \$17,300.00 as § 44la(h) contributions to candidate Martin in his race for the Allen Senate seat (S_2) . A question has been raised as to the accuracy of interpreting 2 U.S.C. § 44la(h) to limiting Senatorial Campaign Committee contributions to candidates for specific Senate seats. Does § 44la(h) permit a \$17,500 contribution by NRSC to candidate Martin in his S_1 campaign and another \$17,500 contribution by NRSC to candidate Martin in his S_2 campaign?

The provision reads:

m

57

0

0

(h) Notwithstanding any other provision of this Act, amounts totaling not more than \$17,500 may be contributed to a candidate for nomination for election, or for election, to the United States Senate during the year in which an election is held in which he is such a candidate, by the M

C

in

0

C

0

1

2 U.S.C. § 441a(h). The important limiting phrase here is "to a candidate for ... election, to the United States Senate during the year in which an election is held in which he is such a candidate." The limiting phrase in § 441a(d)(3) reads "in connection with the general election campaign of a candidate." Thus, the question becomes whether the language of § 441a(h) or its legislative history can be construed more clearly than that of § 441a(d)(3) to apply either to contributions to individual candidates for the Senate or to contributions to specific senate races. The legislative history is helpful in this regard.

Section 441a(h) began as an amendment offered by Senator
Johnston during the senate floor debate of FECA's 1976
amendments. 122 Cong. Rec. S 3,805 (daily ed. March 18, 1976)
(Remarks of Senator Johnston). The provision as originally
introduced amended what became the \$5,000 contribution
limitation of § 441a(2)(A) to add the following:

After "exceed \$5,000." add "except that the Republican or Democratic Senatorial Campaign Committee, the Democratic National Congressional Committee, the National Republican Congressional Committee, or the national committee of a political party may contribute at any time amounts not exceeding \$20,000 to candidates for Congress with respect to any or all of the elections in which such candidates seek office during an election year."

<u>Id</u>. (Emphasis added). Senator Johnston explained his amendment:

What it does is simply this: it increases to \$20,000 per year for elections that the committee may give to any candidate. Under the present law the committee, the Senatorial, Democratic or Republican, Committee may give \$5,000 per election, election including the primary, runoff, and general election, or \$15,000 for candidates who have all three elections.

What this amendment does is simply say that that amount is increased to \$20,000 is not made dependent upon whether they are primaries, runoffs, or general elections.

<u>Id</u>. (Emphasis added). After some discussion, Senator Johnston amended his amendment to read:

At the appropriate place in the bill insert the following: "Notwithstanding any other provision of this Act the Republican or Democratic Senatorial Campaign Committee, the Democratic National Congressional Committee, the National Republican Congressional Committee, or the national committee of a political party may contribute at any time amounts not exceeding \$20,000 to candidates for Congress with respect to any or all of the elections in which such candidates seek office during an election year."

Id. at S 3,806 (Emphasis added). The Senate voted 64-20 to accept Senator Johnston's amendment as set out above. <u>Id</u>. at S 3,808.

10

C

0

The Senate next discussed the Johnston amendment on March 24, 1976 in the context of an amendment in the nature of a substitute to S.3065 introduced by Senator Cannon. Senator Cannon made the following statement in connection with the substitute's effect on the Johnston amendment:

Second, the amendment to S.3065 proposed by Senator Johnston and previously adopted by the Senate is modified to clarify that contributions by the specified party committees do not aggregate more than \$20,000 in an election year.

122 Cong. Rec. S 4,150 (daily ed. March 24, 1976) (Remarks of Senator Cannon) (Emphasis added). Final action on the amendment in the Senate limited its effect to the Senate, <u>Id</u>. at S 4,158 (Remarks of Mr. Johnston) and decreased the limitation from \$20,000 to \$17,500, <u>Id</u>. at S 6,365. The only discussion by the House is contained at H 3,783 (Remarks of Rep. Peyser). Finally, discussion in the House-Senate Conference on S.3065 also indicates that this provision was intended to limit contributions by Senatorial campaign committees to candidates "per calendar year". House-Senate Conferees, Conference Report to accompany S.3065, Federal Election Campaign Act Amendments of 1976 at 375-77 (April 7, 1976). Complete copies of the above-referenced legislative history are attached.

Thus, it appears that there is sufficient legislative history to support an interpretation of 2 U.S.C. § 441a(h) which would limit NRSC in its contributions to a candidate to \$17,500 per calendar year regardless of the number of elections in which the candidate ran and regardless of the number of Senate seats for which the individual was a candidate.

Although Congressional debate did not specifically anticipate that one individual would be a candidate in more than one Senate race in one year, it is clear that the limitation was

904015236

152370

C

C

6

meant to apply per year not per election. Thus, the rationale of the Fraser AO which required that contributions transferred from S_1 to S_2 be allocated to the original contributors for contribution limitation purposes would be inapposite here where the limitation applies per year and not per election. AO 1978-19. This analysis is consistent with AO 1978-64 which advised NRSC that the \$17,500 limitation of 2 U.S.C. \$ 441a(h) "relate to a particular candidate for the Senate rather than a particular Senate seat."

Therefore, the Office of General Counsel recommends that the Commission find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. § 44la(a)(h) by making contributions to James Martin during calendar year 1978 in excess of the limitations of that provision of the Act.

RECOMMENDATIONS

- Take no further action in connection with the National Republican Senatorial Committee (NRSC)'s possible violation of 2 U.S.C. § 441a(d) in connection with the Senatorial campaign of James Martin of Alabama.
- 2. Find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. § 434 by reporting expenditures made in connection with the Alabama Senatorial primary, and made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. § 441a(d), 11 C.F.R. § 110.7(a)(4).

- 3. Find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. § 441a(h) by making contributions to James Martin of Alabama during calendar year 1978 in excess of the limitations of that provision of the Act.
 - 4. Approve and send the attached letter and interrogatories.

6/13/79 DATE 13/79

WILLIAM C. OLDAKER GENERAL COUNSEL

Attachments

0

0.6

- 1. NRSC Response
- 2. Letter to Respondent and Interrogatories
- 3. Legislative History

JENKINS, NYSTROM & STERLACCI, P.C.

2023 M STREET, N.W. WASHINGTON D C 20036 OF COUNSEL JOHN B CONLAN EDWARD A. RYDER

12021 293-2505

MICHIGAN OFFICES 1,15999 WEST TWELVE MILE ROAD SOUTHFIELD, MICHIGAN 48076 1313: 559.2828

January 10, 1979

Kathleen Imig Perkins, Esq. Office of Gameral Counsel Federal Election Commission . 1325 K Street, N.W. Washington, D.C. 20463

Re: M U R 820

Dear Ms. Perkins:

MERLE R JENKINS

CARL F. SCHIER JOSEPH E JANNETTA

DENNIS H NYSTHOM

JAMES F. SCHOCHER

CHRIS M. PARFITT

GARY J. NYSTROM

LO

MICHAEL A. STERLACCI

BIEPHEN J HITCHGOCK

RONALD A. DENEWETH TIMOTHY J MULLINS

> Enclosed you will find the affidavit of Mr. Rodney A. Smith, treasurer of the National Republican Senatorial Committee concerning expenditures and contributions to the two Martin for Senate Committees. As is apparent from the last part of the affidavit, Mr. Martin resigned from his candidacy for the Senate seat of retiring Senator John Sparkman (Class 2, United States Senate) in October 1978, and was thureafter nominated to run for the seat left vacant by the untimely death of Senator James Allen of Alabama (Class 3, United States Senate). A similar situation had previously occurred in Minnesota and Advisory Opinion 1978-19 to Congressman Fraser was studiously followed to give direction for such a change in candidacy.

> The affidavit should show our compliance with the requirements of that Advisory Opinion and I attach herato copies of assignment and allocation agreements of the National and State Party committees authorizing our acting as their agent in each of these campaign committees.

I will be glad to furnish any further information or documentation needed to indicate our compliance in this matter, and ask that before any further action is taken that we be given an opportunity for a conference or answer further questions in writing.

Respectfully

James F. Schoener

J7S:cel

Enclosures

P.S. I also enclose a copy of the review by Stan Huckaby, the C.P.A. who checked the items mentioned in the Rodney Smith affidavit.

October 1/ Section

September 5, 1978

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

m

O

10

0

C

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a (d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of James Martin of Alabama.

Under S44la (d)(3) you may spend, on the Republican National Committee's behalf, up to \$10,000 for Mr. Martin.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bno

cc: Bob Moore

Ben Cotten
Charlie Black
Jacquie Nystrom
Matt Wirgau
Jay Banning

Bill Brock Chairman

3

10

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC \$441a(d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of Senate Seat 1, Alabama and is in addition to our letter of Sept. 5, 1978, in the amount of \$10,000.

Under S441a(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$52,000 for Mr. Martin, bringing the cumulative total to \$62,000.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc: Bob Moore
Ben Cotten
Charlie Black
Jacquie Mystrom
Jay Banning

Bill Brock Chairman

> The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S44la(d)(3). Your Committee is authorized to make these expenditures, on behalf of general election campaign of Senate Seat #2.

Under S441a(d)(3) you may spend, on the Republican National Committee's behalf, up to \$60,000 for Mr. James Martin, of Alabama .

Best personal regards.

Very/truly yours,

BILL BROCK

BB/bnp

cc:

In

Boh Moore Ben Cotten Charlie Black Jacquie Nystrom Jay Banning Kenny Klinge

Bill Brook Chairman

m

CI

to

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

· Dear Bob:

By this letter the Republican National Committee authorizes
the National Republican Senatorial Committee to serve as the
agent of the Republican National Committee, for the purpose
of making expenditures pursuant to 2 USC S441a(d)(3). Your
Committee is authorized to make these expenditures, on behalf
of the Republican National Committee, in connection with the
general election campaign of Senate Seat #2.
and is in addition to our letter in the amount of \$60,000.

Under S441a(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$1,000 for Mr. Allan, bringing the cumulative total to \$61,000.

Best personal regards.

Very truly yours,

BILL BROCK

E3/bnp

cc: Bob Moore
- Ben Cotten
- Charlie Black
- Jacquie Nystrom
- Jay Benning
- Kanny Klinge

m

2

In

0

C

0

William D. Harris, State Chairman Member for Alabama P.O. Bax 3315 Birminenam, Alabama 35015 (205) 332-5733

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d)(3) of Title 2 of the United States Code, State
 (and its subordinate committees) may make certain expenditures in connection
 with the general election campaign of the candidate for the office United
 States Senator for the State of Alabama.
- Such amount of allowed expenditures under said provision has been computed tantatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expanditures up to the amount of \$60,000.00.
- 4. State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(2).
- 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time that State and its subordinate committees reach 80% of the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if it is lay manner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

Dated No. 22, 1578 1978 at By Roll 76. S—Th
Washington) D. C.

Title Truckers

Alabama Republican Executive Committee

By Hill . O. Line.

National Republican Senatorial Committee

Title Chairman

and 16 17 - 407 1978 as

1.0

C

William D. Harris, State Chairman Member for Alabama P.O. Box 3315 Birmingham, Alabama 35265 (205) 322-5733

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d) (3) of Title 2 of the United States Code, State (and its subordinate committees) may make certain expenditures in connection with the special general election campaign of the candidate for the office United States Senator for the State of Alabama unexpired term Place #2.
- Such amount of allowed expenditures under said provision has been computed tentatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expenditures up to the amount of \$62,000.00
- 4. State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(c).
- 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time that State and its subordinate committees reach 80% or the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if itsissany manner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

National Republican Senatorial Committee

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

Te ne		0 : 2 = 4
Dated .	1978 at	By V. 1-11-11-11
Washington, D. C.		Title Therewer
		Alabama Republican Executive/Committee
Dated	1973 At	By William D. Herin
		Title Chairman

Polit I Financial Services of good L'Enfant Plazo Center, S.NV.

(Nauhington, D.C. 20024

(202) 554-2206

Stan Hushaliy Ra: 1202/ 554-4579

In

0

C

Dinancial Consulting Services

October 17, 1978

Rod Smith National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, DC 20002

Dear Rod.

Pursuant to our conversation of last week, I am submitting the following figures to the National Republican Senatorial Committee concerning your limitations on the Jim Martin For Senate Committee.

As you know, Mr. Martin has changed candidacy for election to the United States Sentate, and, therefore, under the law, is entering a new election. In accordance with Advisory Opinion 1978-19, we have made an allocation of the "coordinated expenditures" meda by the National Republican Senatorial Committee between the first senate race and the second senate race. Of the \$100,000.00 in coordinated expenditures that you have made, \$70,170.55 has been allocated to the first senate campaign, and \$28,458.63 has been allocated to the second campaign. The remaining balance of \$1,370.82 is presently being refunded to you by the vendor. Using A.C. 1978-19, all of your contributions (\$17,500.00 maximum) made to the first senate campaign are non-allocable to the second campaign. Therefore, that limit will begin again. I understand that you have made subsequent contributions to the second senate campaign, and those amounts should be added to the \$28,458.63 in determining the total amount remaining for coordinated expenditures in the second senate campaign. A detailed explanation for this allocation has been telecopied to you by the Jim Martin for Senate Campaign Committee.

All allocations have been made based on the exact amounts of invoices given to us by vendors. Should any of these amounts have a slight variation, we will immediately notify you as to the effects they have on your limitation.

Please feel free to contact me if you have any further questions concerning this matter.

Sincerely,

Stan Huckaby

SH: tmb

Before the FEDERAL ELECTION COMMISSION

In the matter of NATIONAL REPUBLICAN SENATORIAL COMMITTEE

M.U.R. 820

AFFIDAVIT

City of Washington District of Columbia

œ

0

LO

C

C

Rodney A. Smith, being duly sworn deposes and says:

Ι

That he is the duly appointed treasurer of the National Republican Senatorial Committee of 227 Massachusetts Avenue, N.E., Washington, D.C.

II

That as such treasurer he supervised and directed the making of contributions as allowed by law to Republican candidates for the office of United States Senate in the year 1978.

III

James Martin for Senate (Sparkman seat) from July 11 through August 17th, 1973 in the amount of \$16,493.27 as is shown in our internal records, a copy of which is attached as Exhibit A.

That in such capacity donations of cash in the amount of \$17,000 were made to James Martin for Senate (Allen seat) on October 6th and an in-kind contribution of use of video equipment of \$300.00 made on/about October 26th as is shown by our internal records, a copy of which is attached as Exhibit B.

v

That he is informed and believes that such cash expenditures are allowed under the provisions of 2 U.S.C. Section 441a(h).

VI

That in such capacity he supervised and directed the expenditure of funds in behalf of James Martin for Senate (Sparkman seat), as authorized by 2 U.S.C. 441a(d) and as assigned to the National Republican Senatorial Committee by Republican National Committee.

Said expenditures in behalf of James Martin for Senate (Sparkman seat) are shown in the attached Exhibit C.

m

2

10

0

C

6

VII

That in such capacity he supervised and directed the expenditure of the funds in behalf of James Martin for Senate (Allen seat) as authorized by 2 U.S.C. 44la(d) and as assigned to the National Republican Senatorial Committee by the Republican National Committee. Said expenditures in behalf of James Martin for Senate (Allen seat) are shown in the attached Exhibit D. As shown in said Exhibits C and D, a credit for funds or materials transferred from James Martin for Senate (Sparkman seat) to James Martin for Senate (Allen seat) in the amount of \$28,458.63 was made on October 2, 1978.

10

C

C

That he is informed and believes that such agency agreements are proper and correct and that the same were in accordance with Commission Regulations # 110.7 and Advisory Opinion 1976-108.

IM

VIII

That he supervised and directed the expenditures for James Martin for Senate (Sparkman seat) and James Martin for Senate (Allen seat) as were assigned by allocation agreements from the Alabama (State) Republican Executive Committee, such expenditures being shown on the aforesaid Exhibits C and D.

That he is informed and believes that all such transactions were made properly and in accordance with Commission Advisory Opinion 1978-19 "Contributions to Two Campaigns by One Candidate" made in connection with the Fraser for Senate Campaigns, and that the Martin Campaigns are indistinguishable in all material aspects from said Fraser situation.

XI

That in order to make sure that all proper credits were made for cash or credits transferred from the Martin Committee (Sparkman seat) to the Martin Committee (Allen seat), the National Republican Sanatorial Committee required a certified public accountant to make an on-site review of credits of cash and in-kind contributions transferred from the first committee to the second.

XII

Further deponent saith not.

M

C 10

0

0

Rodney A Smith Treasurer, National Republican Senatorial Committee

Sworn to and subscribed before me a notary public in and for the District of Columbia this Ad day of January 1979.

Notary Public

My commission expires 5-3/- 23

	• • • • • • • • • • • • • • • • • • • •	CONDICATE	: Jim	MARTIN	-5		
			1	3	0 7	-5	
		Pesc	SEC	TION	usu Ex	PENDITURE	5
- Dat	TO II Descript	JONI CK		DonaL		STATE	
- 1	i	No		1 BOLLNOW		Delended	Balance
1 "		المارام الرابد		4 62504	生产出现的 对于	+ 1 661500	6257/-
2 . 9	1 Denilas	soco Sent/2		- 11111	# 11111	* 125000 V	
19	14 Beril into	mes Marthe	Additional Street, and Street, or other	ii		* 10 February	11111
1 . 9	29 1 Juin 15-d	South	1 200	chi per la constante	3 Townsian	7	11/18/2015
5 11 10	175	in File Saleton	CONTRACTOR OF STREET		11011	= +2, [4 111 111
THE RESIDENCE THE PARTY AND ADDRESS OF THE PARTY AND ADDRESS OF THE PARTY ADDRESS OF	19 John 7 Fr		Krt 3000	100	2 1111		1 1 1 1 1
7 /5	& Endings Du	miel - ma	1 4370	38/29	15 11 11		
1			1 121-1	11111	W 11111		
9			7 1 1		1 11 11	1 1111	
10	<u> </u>					1 1111	P 11111
_11	11		3 11111		H 11. [1]	6 11111	
12	1			1 111 11	7	4 1 1 1	
13 1	1	5		(1 (1:11	2 1 1 1 1 1 1
4		一个一个	1115	1-1-1			7-111-11-
15		11 (11)			. 111111	7 1	111111
15						+ +++	
-		1 1 1 1 1			4	IF 1 11 11	
2		1 1111		1 114 (1)	4 1 1 1 1 1		
14		1 1111					
22		1 1/3 (1			1 111 11		
C		11111		4 11 1			
41		1 11111		. 11111	1 11 11		
The second second second		i lili	1 11111		11-11	11111	
25		11111			11111	1 11 11	
93		1 11111		11:11		ii	
	12.7				7 11 11	11.11	5 11 11
29 30 31		1 1111			1 1111	3 11111	
29	1 3	1 1111	9 11111	- 1111		Timil	
30	7 %	9 112 11		7 [] []	111	11111	
21		F 11:11	- (1:11)	11 11	1:11	2 11 111	11 11
1.7.		E 1 1	1011011	- 1411-4		11.11	
af ·		1 11111	- 11.11		1 !!	3 (1.11)	
34		11111		11:			
35		2 11711	1 1 1.	1. 11	1 11	11 11 11	
16		6 1 1 1 1	11.11			1 1 111	A STATE OF THE STA
0.5H		1.11			111		
13		1 1 11			1 11	ir	
35					15	11 11	
10							
7141 2270		. 1101)	- 11 - 1	11. (1)		1 11	1. 1
Angelia de la companio	6.		1 11 .				

CANOTE Commission Ments SECTION 441 PEXPENDE TURES 250 DATE IDESCRIPTION I CK. No. 115 xxx reded Balance Later Ministell Pud 161000001 6250 11111 111111 11 transthing 11 1 11111 5 1/2 65,000 Butil 111 1K+ 15000 15 Mile Kenney Low But 10 ise 1:1 4 11 11111 Tutul Ware 295001 11 111 11111 2 1 Phy 7 INJa True is on Prominos Eco is 1 4/10/201 3 112 100 5000 11,00000 HV 11/1 1 1: 1: D 1 C 20 51 251 11 11 22 11 10 1 3 11 11 -11 1 # 111 14] 18 19 19 5 1i 1111 1 111. 111 45 10 1 li inter-1.0

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. James F. Schoener Jenkins, Nystrom & Sterlacci, P.C. 2033 M Street, N. W. Washington, D. C. 20036

Re: MUR 820

Dear Mr. Schoener:

The Commission is continuing its investigation in the above-referenced matter. In this regard, the Commission, on June , 1979, found reason to believe that the National Republican Senatorial Committee

> 1: may have violated 2 U.S.C. § 434 by reporting expenditures made in connection with the Alabama Senatorial primary, and one said expenditure made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. § 441a(d), 11 C.F.R. § 110.7(a)(4);

2: may have violated 2 U.S.C. § 441a(h) by making contributions to James Martin of Alabama during calendar year 1978 in excess of the limitations of that provision of the Act.

Attached is a set of interrogatories, answers to which will assist the Commission in resolving this matter. The interrogatories relate to the fact that NRSC has reported two expenditures, one of \$3,000 on July 19, 1978, and one of \$25,000 on September 1, 1978, as § 441a(d) coordinated expenditures. The Alabama primary was held on September 5, 1978 and the date of the first letter of authorization from the RNC was

Mr. James F. Schoener Page Two

September 5, 1978. In addition, the Commission is seeking further facts relating to the \$50,000 expenditure made on October 2, 1978, part of which was allocated to the Sparkman Senate seat campaign and part to the Allen Senate seat campaign.

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 feel are relevant to the Commission's analysis of these maters. Additionally, please answer the attached Interrogatories and return them to the Commission within ten (10) days of your receipt of this letter. The attorney assigned to this matter is Kathleen Imig Perkins, (202)523-4175. Please contact Ms. Perkins if you have any questions concerning MUR 820.

Sincerely,

William C. Oldaker General Counsel

Enclosures

INTERROGATORIES - SCHOENER - MUR 820

- State the purpose of NRSC's expenditure of \$3,000 on July 19, 1978, reported as a \$441a(d) coordinated expenditure in connection with the Alabama general election campaign of James Martin for U.S. Senate.
- 2. How was this expenditure related to the general election when the Alabama primary was not held until September 5, 1978 and the runoff was not held until September 26, 1978? Was NRSC the designated agent of RNC (for the purpose of \$441a(d) expenditures) as of July 19, 1978?
- 3. State the purpose of NRSC's expenditure of \$25,000 on September 1, 1978, reported as a \$441a(d) coordinated expenditure in connection with the Alabama general election campaign of James Martin for U.S. Senate.
- 4. Relate this expenditure to the general election.

2 5

- State the purpose of the expenditure made by NRSC on October 2, 1978 in the amount of \$50,000.
- 6. What method was utilized to allocate part of this expenditure to the Martin S_1 campaign and part to the S_2 campaign.
- 7. Were any media materials, developed using S₁ NRSC coordinated expenditures, utilized in the S₂ campaign? If so, was an amount allocated to S₂ for purchase of said materials?
- Please submit any materials or documentation in support of your answers to the above questions.

REPORT A PARTY OF THE PARTY OF

Several Senators addressed the Chair. Mr. GRIFFIN. Mr. President, I send an amendment to the desk.

The VICE PRESIDENT. The clerk will report.

The assistant legislative clerk proceeded to read the amendment.

Mr. GRIFFIN, Mr. President, I ask unanimous consent that further reading of the amendment be dispensed with.

The VICE PRESIDENT. Without ob-

ection. It is so ordered.

(Pursuant to an order entered later in today's proceedings, Mr. GRIFFIN'S second amendment in the nature of a substitute is not printed in the Record.)
Mr. GRIFFIN. I would like to explain

this amendment.

Mr. CANNON. Does the Senator have a copy, Mr. President?

GRIFFIN. We will get some Neroxed copies made for the chairman and others.

I will tell the Senate this is another substitute, and in this case the Packwood amendment, which is a very meritorious amendment, one of the most important amendments that we have ever adopted around here, but realizing that it is controversial and we lose votes because it is in the substitute, has been eliminated. But the Chiles amendment has been included.

This substitute includes the Chiles amendment, and it also carries the umendment of the Senator from Arizona with regard to honoraria, and we would just like to call the roll again.

Mr. TAFT. Mr. President, will the Sen-

ator yield?

Mr. GRIFFIN. I yield.

Mr. TAFT. I wonder if it also contains the amendment of the Senator from Ohio?

Mr. GRIFFIN, I will have to admit it dies not at this point. Of course, it is amenable.

Mr. President, I suggest the absence of a quorum.

Mr. CANNON, Mr. President, I would like to see a copy of the amendment.

Mr. GRIFFIN. I suggest the absence of a quorum.

The VICE PRESIDENT. The clerk will call the roll.

The assistant legislative clerk proceeded to call the roll.

Mr. JOHNSTON, Mr. President, I ask unanimous consent that the order for the quorum call be rescinded.

The VICE PRESIDENT, Without objection, it is so ordered.

Mr. JOHNSTON, Mr. President, I have an amendment which I send to the desk. The VICE PRESIDENT. The clerk will

state the amendment. The assistant legislative clerk proceed-

ed to read the amendment. Mr. JOHNSTON. Mr. President, I ask unanimous consent that further reading of the amendment be dispensed with.

Mr. CLARK, I object.

The VICE PRESIDENT. Objection is heard. The clerk will read the amendment.

The assistant legislative clerk read as follows:

Amendment to Line 23 of Page 27 of \$3065, sineuding Section 320(a)(2) of the bill, as follows:

After "exceed \$5,000." add "except that the Republican or Democratic Senatorial paign Committee, the Democratic National Congressional Committee, the National Republican Congressional Committee, or the national committee of a political party may contribute at any time amounts not exceeding \$20,000 to candidates for Congress with respect to any or all of the elections in which candidates seek office during an election year,

Mr. JOHNSTON. Mr. President, this amendment is submitted on behalf of myself, Senator Bentsen, who is a former chairman of our Democratic Senatorial Campaign Committee, as well as Senator STEVENS, the chairman of the Republican Senatorial Campaign Committee.

What it does is simply this: It increases to \$20,000 per year for elections that the committee may give to any candidate. Under the present law the com-mittee, the Senatorial, Democratic or Republican. Committee may give \$5,000 per election, election including the primary runoff, and general election, or \$15,000 for candidates who have all three elec-

What this amendment does is simply say that that amount is increased to \$20,-000 Is not made dependent upon whether they are primaries, runoffs, or general, elections

Mr. President, the whole thrust, the whole reason, for this campaign law is to do away, insofar as we can, with what you might call committed money-some call it dirty money, money with strings, money where there is some quid pro quo, express or implied, for the contribution.

So, Mr. President, this amendment increases the amount which you can get from the one source, that is, your Senatorial Campaign Committees or your national committees, for which there is no quid pro quo.

As a matter of fact, I daresay the average Senator in this body does not even know where the contributions come to for the Senatorial Campaign Committees. In the case of the Democratic Committee we do not pass around the list. Some Senators do not even secure contributions, but they all get contributions on a parity basis.

It seems to me. Mr. President, we ought to make it as easy as possible within reason to allow these contributions to be made in reasonable amounts when we know they are not going to be based on any semblance of any promise, expressed or implied.

I hope the manager can go along with this. It has bipartisan support. Frankly, Mr. President, I see no conceivable objection.

I ask for the adoption of this amendment.

Mr. CLARK, Mr. President, when this bill was originally drawn 2 years ago we. of course, had a very extensive debate here about whether or not all committees ought to be limited to \$5,000 or whether we were going to create a special loophole a special situation, a special condition, for our own.

That is really what the issue here is. Are we going to say that labor committees and business committees and socalled good government committees, and all other committees, are limited to \$5,- 000, but when it comes to us that does not apply to the committees that contributes to us and to us only?

In those cases, if we are to adopt this amendment, we would find ourselves giving ourselves \$20,000.

The absolute contribution limitation on the Democratic National Committee. the State committees, county commit-tees, every other committee, is \$5,000. If we adopt this amendment, we are saying that that would apply to all but our own in-house committees.

The great problem with this amendment is that because we wanted to keep the party strong, we have said that an individual may contribute to a party committee, the national committee, or the Democratic or Republican senatorial committees and congressional committees, not just \$5,000, but \$25,000.

I think that is perhaps overly generous, but it is in the bill and in the law. Any individual may contribute to the congressional campaign committees and senatorial campaign committees up to \$25,000. If we are going to allow \$20,000 to go to a candidate, that means we really open up and invite the possibility of earmarking. At least, we make it extremely difficult to enforce the law against earmarking because then we have a way to pass at least \$20,000 out of an individual and into the hands of a House or Senate Member.

Mr. JOHNSTON. Will the Senator yield at that point?

Mr. CLARK. I do yield.

Mr. JOHNSTON. The Senator is aware that there is a specific law which prohibits the earmarking?

Mr. CLARK. Yes.

Mr. JOHNSTON, If someone, expressly or by implication, earmarks, then it is the duty of the committee to so note that earmarking and it is the duty of the candidate to report that as if it were a direct contribution from the original donor and the final donee, the Senator is aware of that?

Mr. CLARK. Yes, that is why I was very careful in saying that it obviously makes it hard to enforce the earmarking law. The earmarking law is the law the Senator just described. Of course, if one can identify someone who said, "We want this \$20,000 to go to that candidate." it is against the law.

But we have to be very concerned in the process of passing this legislation that we do not invite difficulties in the enforcement of this law. I think this would do so.

Mr. JOHNSTON. The Senator is not suggesting that the chairman or the committees of this Congress would be party to circumventing that law, either expressly or impliedly?

Mr. CLARK. No.

Mr. JOHNSTON. The Senator surely is not doing that.

Mr. CLARK. No. But obviously, not every dollar that comes in to the campaign committee goes through the chairman, is seen by him and passed on by him.

Mr. JOHNSTON. Oh, yes, it is. I beg to disagree.

The PRESIDING OFFICER GARNI. If the Senator will yield, I ad-

vise the Senator from Louisiana that his amendment is not in order. Line 23 has already been deleted from the bill.

Mr. JOHNSTON, Mr. President, I would, therefore, move to amend my amendment by striking the words "after exceed \$5,000 add" and in lieu thereof insert the following "notwithstanding any other provision of this act"

I also want to strike "except that" and put the quotes in front of "the." So, therefore, it would read as follows:

Notwithstanding any other provision of this Act "the Republican or Democratic Senatorial Campaign Committee"

Et cetera.

The PRESIDING OFFICER. The question remains, where does the Senator wish the amendment to come in the bill?

Mr. JOHNSTON. At the appropriate place.

PRESIDING OFFICER. The The amendment is so modified.

The amendment, as modified, is as

follows:

At the appropriate place in the bill in-ert the following: "Notwithstanding any sert the following: "Notwithstanding any other provision of this Act the Republican or Democratic Senatorial Campaign Committee, the Democratic National Congres-Congressional Committee, or the national committee of a political party may contribat any time amounts not exceeding \$20,000 to candidates for Congress with reapert to any or all of the elections in which built capitalistics seek office during an elec-

Mr. JOHNSTON. As I was saying to the Senator, if I recall the question, earmarking is totally impossible, and I am sure this applies with equal force to the Republican committee as it does with the Democratic committee.

Not one cent goes out to a political candidate. I know this is true. It was true when Senator BENTSEN was chairman of the committee. It is true when I am chairman of the committee.

Not one cent goes out that is not signed by the chairman, cosigned by the executive council and distributed under a plan generally perfected by the committee.

Mr. CLARK. If I understand the Senator's statement, every cent of money that is taken into the committee is personally received by him, and if there were any conditions assigned to that, he would be aware of it?

Mr. JOHNSTON. No. Every cent that goes out.

Mr. CLARK. That goes out?

Mr. JOHNSTON, That is right.

Mr. CLARK. But not that comes in?

Mr. JOHNSTON. It is illegal to accept under conditions-unless they are eatmarked, and that is so stated.

Mr. CLARK Right.

Mr. JOHNSTON. It does not go out without the chairman actually signing the check.

Mr. CLARK. I understand.

Mr. JOHNSTON. So that it is impossible for a staffer, for example, to receive some money and understand the conditions and send it out of the committee. It comes through as it should, as it must, through the chairman.

Mr. CLARK. Let me try to explain more specifically with regard to this point that I do not think we ought to set up a different standard for the senatorial and congressional campaign committees than we set up for any other committee.

Particularly, I do not think we ought to set up a different level of contribution. There was a good deal of debate here a little while ago on the Chiles amendment about how much faith people have lost in the system, how people believe big money corrupts and that special interests money corrupts.

Now the senatorial and congressional campaign committees can receive money exactly the same way, and from the same kind of sources as any other committee may.

There is no restriction where they can take money.

I would argue that for us then to create a special category-every committee in America can spend so much except one committee, our committee-it is only going to cause greater cynicism, and justifiably so, from the American electorate

Mr. JOHNSTON. I say to my distinguished friend that precisely the opposite results come from this committee.

Surely the Senator cannot compare a Democratic committee or a Republican committee to a labor committee or a business committee or any special interest.

Mr. CLARK. Why not?

Mr. JOHNSTON. Because we have no public interest, other than the party interest.

Mr. CLARK. The Senator is going to take contributions from labor for the committee, is he not? It is exactly the same dollar-from business as wellwhether for Republican or Democrat.

The Senator makes no restriction on where that money comes from.

Mr. JOHNSTON. But it is comingled in a common pot and given out without strings.

That is the key, and that is the reason for this amendment.

If we assume a certain amount of money is essential in a campaign, and I think that is a safe assumption, then if we cannot get it from the committee, we get it directly from the special interest group, and is this not much better

than getting it from the special interest? Mr. CLARK. Is the Senator saying the campaign committees handle money that is somehow purified as compared to the Democratic National Committee or the Republican National Committee or the State committees?

Mr. JOENSTON. This amendment is applicable to the Republican National Committee and the Democratic National Committee and, yes, that is precisely what I am saying. It is purified because to the extent that there is any express or implied strings on the money, or the appearance of strings on the money, then those strings are cut by going through this committee.

Mr. CLARK. Maybe I misunderstood the Senator's amendment.

Mr. JOHNSTON, Apparently, what?

Mr. CLARK. There are no copies of the amendment available.

Mr. JOHNSTON, I gave the Senator a copy earlier, as a matter of fact,

Mr. CLARK. It says:

Except that the Republican or Democratic Senatorial Campaign Committee, the Demo cratic National Congressional Committee, the National Republican Congressional Committee, or the national committee of a political party may contribute at any time amounts not exceeding \$20,000 to candidates for Congress with respect to any or all of the elections in which such candidates seek office during an election year.

What is being said is that every committee in America is limited to \$5,000. except the senatorial and congressional campaign committees and the national committees

Mr. JOHNSTON. That is precisely cor-

Mr. CLARK. Mr. President, I would like to say that what we are doing now is saying to the Democratic National Committee, "You cannot only give \$5,000 under the present law, you can spend 2 cents a voter for every voter in a State. with a minimum of \$20,000, on behalf of a candidate. So you can spend \$5,000 now plus \$20,000 or 2 cents a voter. whichever is more. Now we are going to lift that limit of \$5,000 all the way to \$20,000 "

That means the Democratic National Committee and the Republican National Committee can now contribute a minimum of \$40,000 to any candidate in Congress. Apparently, according to the amendment, it could not do that for the President. He would be restricted to \$5,000. But Senators and Congressmen would be allowed \$20,000 in direct cash and a minimum of \$20,000 in expenditures on their behalf. That is now a \$40,000 minimum limitation that can be either given directly or spent on their

Am I interpreting the ameadment correctly?

Mr. JOHNSTON. This amendment simply changes from an aggregate of \$15,000 to an aggregate of \$20,000 that a candidate may get directly from these committees. It does not change in any way what he may get otherwise. Right now, as I understand the law, a candidate may have expenditures made on his behalf by the national committee to the extent of \$20,000 and he may have spent on his behalf by the Congressional Committee \$15,000, assuming he has a primary, a runoff and a general election. All this changes is that \$15,000 provision to a \$20,000 provision, and it takes over the requirement that there are three elections. In other words, they may get \$20,000 even if they only have a general election.

I would suggest to the Senator we are not changing it to allow the \$40,000 but simply changing it from the \$15,000 to the \$20,000. If a candidate were so lucky to get the full \$40,000, and I submit that is going to be very rare indeed, what is wrong with that? Is it not better for him to get that money, which I submit is purified, rather than get it directly from the special interest group, directly from the labor group or directly from the business group?

Mr. CLARK, I must say that I do not

share the Senator's view that somehow the money that goes through the Senatorial Campaign Committee or the Congressional Campaign Committee is as pure as the driven snow, and the money that comes from individuals who participate in labor is tainted or business money is tainted.

Mr. JOHNSTON. It is not that it is tainted. It is that they have a special point of view and they give their money to promote candidates who share that

point of view.

Mr. CLARK. I assume if that were the only criterion, the Democratic Committee gives it to candidates that share their view and the Republicans give it to candidates that share their view.

didates that share their view.

Mr. JOHNSTON. No. that is not so, because any member of the Democratic Caucus, regardless of his view, even if at times it strays from the majority, is entitled to his share of the money.

Mr. CLARK. But it is a Democratic view. They are not giving money to anybody but Democrats or they are not giving money to anybody but Republicans.

Mr. JOHNSTON. That may be so, but that, I submit, is under our system of government which, in effect, has enabrined the two-party system. That is permissible and that is the kind of taint, if the party puts a taint on money, that our system of government envisions and endorses and has run on traditionally. No one out there in America can say because a party gives someone money that there is anything wrong with that. That is traditional American politics.

Mr. CLARK. I think what the amendment does and what it says is quite clear. I would like the Senator from Louisiana to correct me if I am wrong. Every single committee in the United States that falls under this law would have a \$5,000 limitation on the amount that they can contribute, with two exceptions carved out by this amendment: The national committees of the two major parties and the congressional and senatorial committees of the two major parties. In those cases they would be allowed to give \$20,000 in direct cash plus, in accordance with the present law, the national party committees would be allowed to spend a minimum of \$20,000 on their behalf.

That means that we are going to arrive at a conclusion where the two national committees can now spend an aggregate of \$40,000, \$20,000 indirect and \$20,000 direct, \$40,000 minimum. In those States where two cents a voter amounts to more than \$20,000, they would be able to spend in excess of that.

Mr. JOHNSTON. Will the Senator

Mr. CLARK, Yes.

Mr. JOHNSTON. How much can those sources now spend, assuming there is a primary, a runoff, and a general election?

Mr. CLARK. First of all, let us assume that the primary, runoff, and general election do not occur in at least half of the races in America. We have never had a runoff, to my knowledge, in any place in my part of the country. I do not think one can assume that one automatically kets \$5,000 in three elections. I think on the average there will be two elections, and on some occasions three elections.

That is direct money. What the Senator is suggesting is that in those cases where there is a primary and a general election we would be able to double that to \$20.000. I think it only means the introduction of bigger money into politics and greater cynicism about it, particularly when we are doing it for ourselves, particularly when we are doing it to our own committees.

As I say, we debated this at length 2 years ago. Maybe the Senate feels differently about it now, but I feel very strongly that if we were to say that our committees ought to be different, that we ought to be able to give \$20,000 instead of \$5,000, we would come in for a great

deal of justifiable criticism.

Mr. JOHNSTON. Mr. President, Just one final word. I believe the amendment is well understood. I would like to simply point out that the \$20,000 the National Committee may now spend on behalf of a candidate is not inserted by this amendment. That is not changed by this amendment. All this amendment does is increase basically for the senatorial campaign committees from an aggregate of \$15,000 in case there are the three elections to a total of \$20,000 for however many elections there are

I submit that when we say we are doing it for ourselves, what we mean is that we are doing it for any candidate for national office, whether he be a conressional candidate or a senatorial candidate. In that sense, this is not a club amendment, if one wants to call it that. It is not for incumbents; it is for any candidate that the committee may give

money to.

Mr. ALLEN. Will the Senator yield? Mr. JOHNSTON. Yes, I will yield.

Mr. ALLEN. This would cover primaries and run-off primaries as well, would it not?

Mr. JOHNSTON. That is correct. Under the present law, the campaign committee can give \$5,000 for the primary, \$5,000 in a run-off, and then another \$5,000 in the general election, which is a total of \$15,000. What this would allow is to give the committee some flexibility. If the Senator's tough race is the general, he could withhold the whole \$20,000 until that time.

Mr. ALLEN. How often do either of the committees contribute to a challenger of an incumbent?

Mr. JOHNSTON. In the case of the Democratic Committee that is not done.

Mr. ALLEN. In other words, this, then, is just for the benefit of incumbents; is that not right?

Mr. JOHNSTON It would also apply to the challengers. I mean in those cases where an incumbent is beaten and a new incumbent is elected.

Mr. ALLEN. That is right: in other words, in general elections. But through the primaries, first and second, it would be the incumbent who was taken care of. I have no objection to taking care of incumbents, but—

Mr. JOHNSTON, Except in cases where you have no incumbents, as in the case of retirees.

Mr. ALLEN, But where there is an incumbent, there would be no impedi-

ment to any incumbent receiving funds, in the general election or primary, either one.

Mr. JOHNSTON. The Senator is correct in the point he makes, in the sense that that is the standard operating procedure under which we have operated, and I see no movement to change it. But the Senator is correct in the point he makes.

Mr. ALLEN. I just want us to understand what we are voting on. As long as the incumbent is in the picture, he is the one who gets the benefit of the increased

amount

Mr. JOHNSTON, Not just the incumbent.

Mr. ALLEN, I say, as long as the incumbent is in the picture, though, he would be the one to really benefit.

Mr. TAFT, Mr. President, will the Sen-

ator yield?

Mr. JOHNSTON. I yield to the Senator from Ohio.

Mr. ALLEN. But is that not true?

Mr. JOHNSTON. Yes; the Senator is correct.

Mr. TAFT. Is it not true that that depends upon what the committee involved desired to do? If the committee involved desired to make other rules, it could make other rules as to the distribution of those donations.

Mr. JOHNSTON. That is correct. There is no rule that specifies how a national committee or a senatorial committee is going to spend its money.

Mr. TAFT. Well, the Senator is not entirely correct. The Republican senatorial committee does have certain rules.

Mr. JOHNSTON. Well, yes.

Mr. CLARK. Mr. President, will the Senator yield?

Mr. JOHNSTON, I yield.

Mr. CLARK. I would like to ask the Senator if his amendment would allow the national committee to give more money to a Presidential campaign. Does it increase the limit that may be given to a Presidential candidate?

Mr. JOHNSTON. I do not believe so. It is not intended to, and I do not believe that the phraseology is subject to that interpretation.

Mr. CLARK. That is the way I would interpret it. Therefore, I wonder if this would not be interpreted, and quite accurately, as an amendment aimed only at helping Senators and Members of Congrees. The Senator seeks to permit those national committees to give us more, but not the President more. We are not raising the amount the national committee can give to a President; that remains the same.

Mr. JOHNSTON, That is correct.

Mr. CLARK. So it seems to me all we are doing is saying we want to funnel a lot more money into Senate and congressional campaigns through giving the national committee a separate contribution limitation, and the same with the campaign committees. I do not see how it could be interpreted except that way, as a means of getting more money into our own congressional campaigns.

I think, as the Senator from Alabama has emphasized, it is merely a means of

estling more money into an incumbent's campaign, because this amendment does lavor incumbents. For all those reasons, Mr. President, I hope the Senate will not adopt this amendment, because I think it we open up the flood gates and say this committee ought to go from \$5,000 to \$20,000, we will have a very difficult time in saying that State committees, county committees, and other committees ought not to be able to do that. Then we will not have a \$5,000 limitation on committees, but a \$20,000 limitation. After all, how does one justify increasing from \$5,000 to \$20,000 for national Mr. JOHNSTON, Mr. President, will

the Senator yield at that point so that I may ask for the year and nays?

Mr. CLARK, Yes.

Mr. JOHNSTON. Mr. President, I ask

for the yeas and nay

The ACTING PRESIDENT pro tempore (Mr. Hansen). Is there a sufficient second? There is a sufficient second.

The yeas and nays were ordered. Mr. JOHNSTON, I thank the Senator. Mr. CLARK, Mr. President, I am prepared to yield back the remainder of my time

Mr. JOHNSTON. I yield back the remainder of my time

The ACTING PRESIDENT pro tempore. All remaining time having been yielded back, the question is on agreeing to the amendment of the Senator from Louisiana (Mr. Johnston). On this question, the yeas and nays have been ordered, and the clerk will call the roll.

The legislative clerk called the roll. Mr. ROBERT C. BYRD. I announce that the Senator from Idaho (Mr. CHURCH), the Senator from Indiana (Mr. HARTKE), and the Senator from Washington (Mr. Jackson) are necessarily absent.

I further announce that, if present and voting, the Senator from Washing-

ton (Mr. Jackson) would vote "yea."
Mr. GRIFFIN. I announce that the
Senator from North Carolina (Mr. HELMS) and the Senator from North Dakota (Mr. Young) are necessarily

I further announce that the Senator from Vermont (Mr. STAFFORD) is absent due to illness.

I further announce that, if present and voting, the Senator from North Carolina (Mr. HELMS) would vote "yea."

The result was announced-yeas 64. mays 30, as follows:

|Rolleali Vote No. 85 Leg.|

	YEAS-64	
Baker	Griffin	Pastore.
Bartlett	Hansen	Pell
Bash	Haskell	Percy
Bellmon	Hattield	Prosmire
mentarn	Hathaway	Randolph
Buckley	Hruska	Ribsenff
Bord, Robbit C.		Schweiker
Counton	Hamphrey	Scott, Hugh
Case	Inouye	Scott.
Cranston	Johnston	William L.
Curus	Laxalt	Sparkman
Dole	Leahy	Stennis
Domenies	tong	Bievens
Easteron	Maguinon	Symington
Printland	Manspeld	Tatt
Famin	McCleilan	Talinadge
Fons	McCiure	Thurmond
Forei	McGee	Tower
Garn	Montoya	Tunney
Citebra	Muskie	Weicker
Gold water	Netton	Williams
Ciravel	Parkwood	

Abourerk Allen Beall Bulen Brock Brooke Bumpers Burdick Byrd, History F., Jr. Chives	Clark Colver Durkin Hart, Cars Hart, Philip A. Hollings Javitz Kennedy Marhoas McGovern McIntyre	Metralf Mondale Morgan Moss Numa Pearson Both Stevenso Stone

NOT VOTING-6

Helms Jackson Stafford Young

So Mr. Joursion's amendment was

Mr. CANNON. The President, I move to reconsider the vote by which the amendment was agreed to.

Mr. TAFT. I move to lay that on the

The motion to lay on the table was agreed to

Church

Mr. TAPT. Mr. President, I send to the desk an amendment to the pending substitute by Mr. GRIFFIN.

PRESIDING OFFICER. The amendment will be stated.

The second assistant legislative clerk proceeded to read the amendment.

Mr. TAFT. I ask unanimous consent that further reading of the amendment be dispensed with.

The PRESIDING OFFICER. Without objection. It is so ordered.

The amendment is as follows:

On page 1, in subsection (c)(1) after the word "ballot", add the following: "or certifies to the Commission that he will not be an acrive candidate in the primary

At the end of subsection (e)(1) add the following new sentence: "The provisions of this section shall apply as of the date of emetment."

Mr. TAFT. This is an amendment that had already passed on the first Griffin substitute and on the bill itself. I am attempting now to put it into the second Griffin substitute. As the Members of the Senate who were here will recall, the amendment relates to a limitation on the payout share to the Presidential candidates. It eliminates candidates who, for two consecutive primaries, have under 10 percent of the vote in those primaries, with the provision that Senator Bayn asked to be included, to the effect that if a candidate wishes to certify that he is not an active candidate. this will not count against hun in that primary so far as elimination is concerned. I know of no objection to it. It went through by a voice vote originally.

Mr. CANNON, Mr. President, do I understand correctly that this is the same amendment to decertify Presidential candidates provided that they do not get a certain percent of the votes in the primary, and this is the amendment that was offered before to S. 3065 and also to the previous Griffin substitute?

Mr. TAPT. The Senator is entirely correct.

Mr. CANNON, Mr. President, I am willing to accept the amendment. I think it is a good amendment

The PRESIDING OFFICER. The question is on agreeing to the amendment.

The amendment was agreed to.

Mr. CRANSTON, Mr. President, I send an amendment to the desk and ask for its immediate consideration.

Mr. MANSPIELD Mr President, will the Senator yield? Mr. CRANSTON, Certainly,

MODIFICATION OF ORDER TO RE. PORT SENATE RESOLUTION 400

Mr. MANSFIELD. If I may have the attention of the Senate, I ask unanimous consent that the order of the Senate mandating the Senate Rules Committee to report Senate Resolution 400 estab-lishing a Standing Committee on Intelligence Activities on March 20, 1976, be modified as follows

Senate Resolution 400 be reported forthwith from the Committee on Rules and immediately be referred simultaneously to the Committee on the Judiciary and to the Committee on Rules;

That the Committee on the Judiciary make its recommendations on Senate Resolution 400 not later than the close of business on March 29, 1976 and that the recommendations of the Committee on the Judiciary be referred without fur-ther action by the Senate to the Committee on Rules; and

That the Rules Committee report its final recommendations not later than April 5, 1976.

Mr. JAVITS. Mr. President, may I inquire-

Mr. MANSFIELD. This has been cleared

Mr. JAVITS. Mr. President, I just wanted to know that, because I happen to be the only ranking member of the Committee on Government Operations here

Mr. MANSFIELD I looked for the Senator, but he was not available He was in a hearing.

Mr. JAVITS. I understand.

Mr. MANSFIELD I cleared it with Senators Cannon, Hatfield, Eastland, Tunney, Hart, Byer, Hruska, Ribicoff. and Scott

Mr. JAVITS. Has It been cleared with

Mr. PERCY, the ranking member?
Mr. MANSFIELD, I shall trust the
Senator from New York to get him.
Mr. JAVITS. I shall not object. I just

wanted to know that.

Mr. MANSFIELD. I thank the Sen-

FEDERAL ELECTION CAMPAIGN ACT AMENDMENTS OF 1976

The Senate continued with the consideration of the bill (S. 3065) to amend the Federal Election Campaign Act of 1971 to provide for its administration by a Federal Election Commission appointed in accordance with the requirements of the Constitution, and for other Durposes

Mr. CRANSTON, I yield to the Senator from Oklahoma for a unanimous-consent request.

Mr. BARTLETT I ask unanimous consent that Don Cogman of my staff be accorded privileges of the floor during consideration of this measure.

The PRESIDING OFFICER. Without objection, it is so ordered.

Mr. CRANSTON, I send an amendment to the desk and ask for its consideration.

The PRESIDING OFFICER The amendment will be stated.

societies devoted to fostering the exploration of space through space science and the de-velopment of space technology and space

Whereas the International Astronautical Federation and its affiliated organizations, the International Academy of Astronautica and the International Institute of Space Law, represent the world's leading authorities in astronautics, the space aciences and space law; and

Whereas the International Astronautical Whereas the International Astronautical Federation will hold its 27th Congress in Annaheim, California, during 1978, the Breentennial Year of our Nation, in recognition of the vital contribution, made by the United States to the scientific, technical and legal wealth of our civilization; and

Whereas the host dramizations for this 27th Congress, to be called the "IAF "76" Congress, are the American Institute of Aeronautical society, the Aerospace Medical Astronautical Society, the Aerospace Medical

Astronautical Society, he Aerospace Medical Association, the New York Cardiological So-ciety and the Rocket Research Institute, Inc.; and

Whereas the "IAF '70" Congress will be attended by hundreds of people who belong to the International Astropautical Federation's aminated organizations and member societies

Whereas the "IAP "7" Congress will conduct sessions and present papers in all areas of astronautics, and the space sciences, and space law thereby advancing and strengthening international cooperation and underitanding in these critical areas of science, technology, and law; and Whereas the American Revolution Bicen-

tennial Administration recognizes the "IAP 76" Congress as a significant contribution to the Horseon 76 theme of the national Bicen-

76" Congress as a significant contribution to the Horrorn 76 therm of the national Bicentennial commemoration; and Whereas the International Astronautical Peteration, its affiliated organizations, and its member societies represent considerable hope and promise to the world for the continued advancement of man's accomplishments in the fields of actionautics, the space leaves and successful. memors, and space tay, such accomplish-ments having brought a better life to all humanity; and

Whereas the International Astronautical Pederation strongly supports man's explora-tion of space and the proper use of the en-vironment of space in order to help fulfill man's greatest aspirations and meet his vital needs on earth: Now, therefore, be it Resolved, That the Squate of the United

States recognizes the importance of the 27th Congress of the International Astronautical Federation to be held in Anahelm, California, from October 10 through October 16, 1976; commends the International Astronautical Pederation and its affinated organizations for relecting the United States as the location for its 27th Congress in recognition of the Bicentennial of the United States: and comstates for sponsoring the Congress.

Size. 2. The Secretary of the Senate shall transmit a sulfably enserthed copy of this

resolution to the International Astronautical Federation.

Mr. MOSS. I thank the Senator from Nevada for his kindres

FEDERAL ELECTION CAMPAIGN ACT AMENDMENT'S OF 1976

The Senate continued with the consideration of the bill (S. 3065) to amend the Federal Election Campaign Act of 1971 to provide for its administration by a Federal Election Commission appointed in accordance with the requirements of the Constitution, and for other purposes.

Mr. CANNON. Mr. President, what is the pending business?

The ACTING PRESIDENT pro tempore. The pending business is S. 3065. AMENDMENT NO. 1516

Mr. CANNON. Mr. President, I call up my amendment in the form of a substitute to S. 3065.

The ACTING PRESIDENT pro tempore. The clerk will state the amendment.

The legislative clerk read as follows: The Senator from Nevada (Mr. Cannon) for himself, Mr. Hattield, Mr. Mansfield, Mr. Hugh Scott, Mr. Robert C. Byrd and Mr. Gairrin proposes an amendment in the nature of a substitute numbered 1516.

Mr. CANNON. Mr. President, I ask unanimous consent that the reading of the substitute be dispensed with.

The ACTING PRESIDENT pro tempore. Without objection, it is so ordered. (The amendment is printed in the RECORD of March 23, 1976, pages S4066 through S4074.)

Mr. CANNON. Mr. President, yesterday afternoon an amendment in the form of a substitute to S. 3065 was introduced by myself, Senator HATFIELD, Senator Mansfield, Senator Hugh Scott, Senator Robert C. Byrd, and Senator GRIFFIN. This substitute represents an attempt by both sides of the aisles to set forth a reasonable compromise proposal which we can discuss and hopefully reach agreement on in the near future.

It is understood that there are a number of amendments to this substitute which will be proposed and considered by the Senate. At this time, however, I would like to set forth the changes and modifications which this substitute amendment would make to S. 3065 as it had been amended on the floor prior to vesterday.

The essential structure, and in many important respects, the substance of S. 3065 remains intact with the following modifications:

First of all, section 102 of S. 3065, creating an eight-member commissionthe number of commissioners was expanded from six to eight by Senator Mathias's amendment which was approved by the Senate-remains the same, with the deletion of the provision prohibiting outside business activities of commissioners and the deletion of the provision requiring in a majority vote of the commission that no less than two of the five-member majority be affiliated with the same political party.

In the definitional section 102 a provision was added excluding from the definition of expenditure for limitation purposes partisan activity designed to encourage individuals to register to vote. or to vote, conducted by the national committee of a political party, or a subordinate committee thereof, or the State committee of a national party. Such partisan activity would, however, be required to be reported. This addition had been approved by the Senate as an amendment to an earlier substitute but had not been proposed as an amendment to S. 3065. In addition, the substitute would delete a surplus definition of independent expenditure which is not used in the bill or the substitute as a defined term.

Section 104 of S. 3065 contained some

provisions related to reports by political committees and candidates, in particular the reporting requirement for independent expenditures. Here the substitute has include the reporting requirement proposed by Senator Packwood for expenditures made by corporations' and labor organizations' communications to their stockholders or members expressly advocating the election or defeat of a clearly identified candidate. This reporting requirement has been expanded to equitably apply to all membership organizations requiring them to report expenditures directly attributable to such communications and for that reason has been transferred to the reporting sections of the act from the section which dealt only with corporations and labor organizations.

I might add here that I understand that there will be an amendment proposed to set forth a reasonable floor on such reports to the Commission to relieve the burden of such reporting on small businesses and membership organizations, as well as to clarify the nature of the expenditures which must be reported. I personally feel such an amendment would be an equitable and clarifying addition to this disclosure provision and intend to give it my strong support.

The portions of S. 3065 which relate to the general enforcement powers of the Commission which have been previously discussed on the floor remain intact. These are sections 106 and 108 of S. 3065 and the only change is a minor one to clarify that where a conciliation agreement, unless violated, constitutes an absolute bar to any further action by the Commission, it is a bar to further action with respect to the violation which is the subject of the agreement.

The substitute amendment deletes all the advisory opinion provisions of S. 3065. The effect of this is to retain existing law in section 437f of title 2. United States Code, exactly as it now it.

The substitute also would delete those provisions in S. 3065 relating to the House of Representatives procedure for considering the Commission's proposed rules and regulations, leaving this as a matter for the House to act upon at a

The substitute does not make any changes in the section of S. 3065 relating to limitations on contributions and expenditures, as amended to date by the Senate, except in the following specific respects. First, a provision is added to provide for an unlimited transfer of funds between and among political committees of the same political party together with a provision to assure that the antiproliferation rule of S. 3065 would not apply to contributions by a political party through a national committee and to contributions by that party through a single State committee in each State. Second, the amendment to S. 3065 proposed by Senator Johnston and previously adopted by the Senate is modified to clarify that contributions by the specified party committees do not aggre-nate more than \$20,000 in an election year_

This substitute also modifies the section of S. 3065 related to the solicitation quest is to allow Senators who oppose this amendment to be notified so they can be present; is that correct?

Mr. PACICWOOD. That is correct. Mr. ALLEN. I have no objection.

The PRESIDING OFFICER. Without objection, it is so ordered.

The Chair in his capacity as the Senator from Wisconsin suggests the absence of a quorum, and the clerk will call the roll.

The second assistant legislative clerk proceeded to call the roll.

Mr. JOHNSTON, Mr. President, I ask unanimous consent that the order for the quorum call be rescinded.

The PRESIDING OFFICER (Mr. Neuron). Without objection, it is so ordered.

hir. JOHNSTON, Mr. President, I have an amendment which I send to the deak and ask for its immediate consideration.

The PRESIDING OFFICER. The amendment will be stated.

The legislative clerk read as follows:

On page 35, line 18, strike the words "or House of Representatives,"

On page 35, beginning with line 21, strike the words "the Democratic National Congressional Committee, the National Republican Congressional Committee,"

Mr. JOHNSTON. Mr. President, a few days ago, I offered an amendment on behalf of myself, Senator STEVENS, and Senator BENTSEN, the effect of which would be to increase the amount which senatorial campaign committees and the House campaign committees could give to a candidate from \$5,000 per election to \$20,000 per year. After that amendment had passed-of course, we have intervened with this substitute bill, but, in the meantime, we have heard from our colleasues in the House, who tell us that making this applicable to the House committees would have the untoward and unwanted effect of raising expectations of House Members way beyond reality. They tell us that, whereas they may be able to give \$1,000 or \$2,000 per Member of Congress, with this kind of language, Members of Congress would come in expecting their \$20,000.

I do not know whether we are going to be able to approach anything close to those kinds of numbers on the Senate campaign committees. We shall have to wait to see how our respective fund-raising events come out to determine how successful we are in that respect. But the House people assure us that it is way beyond reality and it would have the very mischievous effect of disappointing many Members of the House. Accordingly, they asked to be deleted from the special treatment which our amendment of last week gave. All this amendment, therefore, does is excise the words "Congress" "Democratic Congressional Commitor tee" or "Republic Congressional Committee" from the amendment, which, in turn, makes the amendment, the \$20,000 limit, applicable only to the Senate committees and not to the House committees.

Mr. CANNON. Mr. President, that amendment is acceptable to me as the manager of the bill, on the basis that the Schator has stated it. I am willing to accept the amendment. Mr. JOHNSTON. I thank my colleague. I ask for its consideration, Mr. President.

Mr. PACKWOOD, Mr. President, I have no objection to the amendment.

The PRESIDING OFFICER. The question is on agreeing to the amendment. The amendment was agreed to.

Mr. CANNON. Mr. President, I suggest the absence of a quorum.

The PRESIDING OFFICER. The clerk will call the roll.

The second assistant legislative clerk proceeded to call the roll.

Mr. CANNON, Mr. President, I ask unanimous consent that the order for the quorum call be rescinded.

The PRESIDING OFFICER. Without objection, it is so ordered.

Mr. CLARK. Mr. President, I send to the desk an unprinted amendment and ask that it be read.

The PRESIDING OFFICER. The clerk will state the amendment.

The legislative clerk read as follows: On page 25, between lines 4 and 5, insert the following:

PROHIBITION ON CONVERSION OF CONTRIBUTIONS
TO PERSONAL USE

SEC. 107A. Section 317 of the Act (2 U.S.C. 439a), as redesignated by section 105, is amended by striking out "or may be used for any other lawful purpose." and inserting in lieu thereof the following: "may be contributed to him to the National committee or State committee of a political party, or returned by him to his contributors on a pro rate basis (as determined by the Commission), or contributed by him to another candidate."

Mr. CLARK. Mr. President, the purpose of this amendment clearly is simply to correct a flaw in the present law, which could, under certain circumstances, result in the conversion of excess campaign funds to personal use. This amendment would simply add a section whereby we would correct that.

I might say this amendment was suggested by Congressman BERKLEY BESELL. I think it is a good one. We have talked to the manager of the bill and to other parties interested in this bill. What it would do, frankly, is to say that, in addition, if one has campaign contribution money left over, in addition to the two present ways in which that money can be disposed of-namely, to defray office expenses or to contribute to a charity—we are now providing three additional ways that the money can be disposed of without converting to personal use. Those are to contribute it to a State or National party committee, to contribute it to another candidate's committee, or to return it on a pro rata basis to the contributors.

We think this is important because be know historically that money has been converted from political committees to personal use if income tax is paid on it, and we would like to prevent that, and that is the purpose of the amendment, and I urge its adoption.

Mr. PACKWOOD, Mr. President, will the Senator from Iowa yield?

Mr. CLARK, I yield.

Mr. PACKWOOD. Do I understand from the Senator's amendment that at the moment a candidate would be prohibited from giving this surplus to the National committee or a State committee?

Mr. CLARK. It is not clear whether they would be prevented under present law, but we would like to make it very clear, at any rate, that that would be permissible under the law.

Mr. PACKWOOD. Well, in that case, why strike out "for any other lawful purpose"? Why not add the Senator's amendment indicating this is a lawful purpose?

Mr. CLARK. Well, the reason we are striking "for any other lawful purpose" even though that phrase seems to us rather clearly to allow State and National committees to take funds is that we would like to make it possible in addition for them to return the money to their contributors as an alternative way of disposing of the money and to allow them to contribute to another candidate.

In other words, it is not at all clear that those other two methods we are now adding are permissible under the law presently.

Mr. PACKWOOD. I have no objection to the Senator's amendment, but I come back again why not simply leave in "for any other lawful purpose" and put in the Senator's definitions of lawful purpose, what that would include. What are we striking out when we strike out "or for any other lawful purpose"? What can a candidate now do with money that a candidate could not do with that stricken out?

Mr. CLARK. The point is under the present law it seems quite clear that a person can convert campaign funds to personal use if he pays income tax on it lawfully, and that is why we are striking that section and specifying the exact ways in which the money can be converted. In other words, it would leave the bill as it is under present law if we leave this phrase in, that candidates can indeed convert campaign funds for personal use.

Mr. PACKWOOD. What bothers meand I agree with the Senator that they should not be converted to personal use—is what might be any other lawful purpose we are thinking of that is not conversion to personal use that we are striking out by striking out that phrase?

striking out by striking out that phrase?
Mr. CLARK. Well, we are not aware of
any other purpose for which campaign
funds, in our judgment, ought to be used.

Mr. PACKWOOD. Mr. President, will the Senator withhold his amendment then and let me try to draft an amendment because I agree with the Senator about conversion, but I would like to make sure that we limit it to that purpose.

When we legislate on the floor, things come up that we do not think about, and I would not want us to trap a member, unconsciously trap a member, of the House or of the Senate who is now spending it for a lawful conversion and which that amendment might strike out.

Mr. CLARK. I would be happy to consult with the Senator.

Mr. President. I request that my amendment be withdrawn.

H 3783

It is therefore grossly misleading to suggest that the inclusion in this bill of provisions clarifying the political activities permitted to corporations and labor unions is an attempt to "change the rules" in midstream.

On the contrary, what the conference committee has done is to restore the rules which governed Federal elections from 1971 until the Commission's Sun Oil de-

cision last December.

We have, moreover, done so in a manner that is fair and evenhanded.

A labor union, like a corporation, may establish only one political committee, so that the limitations the act imposes on contributions may not be avoided.

Similarly, a labor union, like a corporation, must report voter registration and get-out-the-vote expenditures made on behalf of a specific candidate in excess of \$2.000 per election.

And a labor union, like a corporation, may solicit contributions from the nonorganized employees of a company only twice a year, and then only by mail.

Mr. Speaker, if the word "fairness" implies a balancing of rights, this bill represents an equitable balance between the rights of corporations and labor unions. It is the product of deliberation, negotiation and compromise.

It is a good bill supported by members of the conference committee of both

parties.

It is strongly supported by Common Cause, which has been a vigorous cham-

pion of campaign reform.

It will bring to an end the hiatus in Federal matching funds which during the last month has hampered candidates for President in both parties.

I urge all Members to cast their vote in favor of the reasonable provisions embodied in this bill in order that we might send it to the President without further delay.

And I would then urge the President to sign the measure into law. A veto would be most irresponsible on his part. We must have clean elections in this

Mr. THOMPSON. Mr. Speaker, will the gentleman yield?

Mr. BRADEMAS. I yield to the gentleman from New Jersey.

(Mr. THOMPSON asked and was given permission to revise and extend his remarks.)

Mr. THOMPSON. Mr. Speaker. I thank the gentleman and I would like to associate myself with the gentleman's remarks. Having been one of those who engaged in a collequy to establish the rules in 1971, I felt very strongly about the misinterpretations of the Commission in handing down SUNPAC. I must say that the final solution arrived at by the conference, thanks to the chairman, the gentleman from Ohio (Mr. Hays), the gentleman from California (Mr. Wiccins), the gentleman in the well and others, it seems to me an eminently fair solution to this difficult problem.

Mr. BRADEMAS. Mr. Speaker, I thank the gentleman from New Jersey.

Mr. WIGGINS. Mr. Speaker, I yield such time as he may consume to the gentleman from South Dakota (Mr. PRESSLER).

(Mr. PRESSLER asked and was given

permission to revise and extend his re-

Mr. PRESSLER. Mr. Speaker, the Federal Election Commission Act amendments conference report has today been voted on by this body. The first time we in the House voted on these amendments, I cast a "no" vote because I was opposed to certain aspects of the bill which I felt harmed our Federal election process rather than made it more accountable. However, I today cast an "aye" vote, because certain changes in the conference committee were made in the bill which made it more acceptable and I feel strongly that we must act on this legislation to insure the orderly continuation of the electoral system presently in force.

These changes included deleting a House provision, which had required the PEC to submit all future advisory opinions to the Congress as regulations for congressional approval as well as any advisory opinions issued after October 15, 1974. In addition, the conference report does provide for more equal solicitation by corporate and union political action committees. Both groups—corporate and labor—must report carefully all expenditures in communicating to their members in regard to helping or defeating candidates.

I am not fully satisfied with this legislation; but it has been changed sufficiently in the House-Senate conference to cause me to vote "aye."

Mr. WIOGINS. Mr. Speaker, I yield 2 minutes to the distinguished minority leader, the gentleman from Arizona (Mr. Buonsa)

(Mr. RHODES asked and was given permission to revise and extend his remarks.)

Mr. RHODES. Mr. Speaker, I recently received a statement from the President, as follows: "The President as previously stated favors a simple reconstitution of the Federal Election Commission consistent with the Supreme Court decision. However, the President will carefully review the congressional approach and make a decision consistent with the orderly and responsible conduct of the election process."

I think any fair interpretation of this statement is that the President has not made up his mind whether he would sign this bill or whether he would not.

I would like to state, however, that the reason we are here is that the Supreme Court found that parts of the act of 1974 were unconstitutional; mainly, the part dealing with the way the Federal Election Commission was put together. It seems to me, and I expressed myself in this manner at that time, that it would have been much wiser on the part of the House and of the Senate to reconstitute the Commission as the Supreme Court required and not to go into the nuts and bolts of the election law during an election year. It seems to me there is much to be gained by having some idea just what sort of law we operate under in this election. It seems to me we should not change the rules as we cross the stream. It does not serve any good purpose.

I recognize that this bill has as one of its main thrusts the idea of trying to do away with the SUNPAC decision of the PEC. I can understand why some of the gentlemen on my right would want to do that, because it does guarantee the right of free speech for a corporation and allows the corporation actually to ask its own employees to contribute funds for political purposes. Personally, I do not see anything bad about free speech. When the first amendment is brought up in other contexts, I think most people, both on my right and on my left, support the application of it liberally so that all people can let other people know how they feel on matters like this.

The SPEAKER pro tempore (Mr. McFall). The time of the gentleman

from Arizona has expired.

Mr. WIGGINS. Mr. Speaker, I yield 1 additional minute to the distinguished minority leader.

Mr. RHODES, I ask the question, why would not the board of directors and management of a corporation be under the same types of rules and have the same privilege of communication as other people?

I congratulate the committee on this the committee has tried to take away some of the unfair tilt of the 1974 law toward organized labor. Nevertheless the tilt, if this bill becomes law, would still be very strongly pro-union and antibusiness, and it will be very strongly pro-Democratic and very strongly proincumbent. Therefore, I find myself unable to support this bill.

Again. I congratulate the Members who worked on this. They worked hard, they worked long, and I think they came up with a bill which is much better than the one we started out with, but even so the tilt is still there, the bias is still there, and I cannot support it.

Mr. WIGGINS. Mr. Speaker, I yield 2 minutes to the gentleman from New

York (Mr. PEYSER)

(Mr. PEYSER asked and was given permission to revise and extend his remarks.)

Mr. PEYSER. Mr. Speaker, while I support and now will vote for this bill. I must say that I take very strong exception to one section of the bill, and I do not quite understand how it even worked its way into the program at all. This deals with the section on page 18 which says that the Senate committee, the Senate campaign committees will be authorized to give \$17,500 to senatorial candidates in their primary and general elections.

My own experience in this area in dealing with my own party, the Republican National Senate Committee, clearly shows that these committees operate arbitrarily, discriminatorily and, in cases, deceptively. These funds are used strictly to protect incumbents. In reality, they are the antithesis of campaign reform, and I am very surprised the conferees allowed this to become part of the bill. It seems to me that we should be protecting the public against what we know to be the misuse of funds.

Mr. HAYS of Ohio. Mr. Speaker, will the gentleman yield?

Mr. PEYSER. I yield to the gentleman from Ohio.

Mr. HAYS of Ohio. I assume the gentleman is saying all these things, these bad things, about the Republican Senatorial Campaign Committee, and not about the Democratic committee. I do not know what they do or how they do it, but the Democratic committee does not

operate that way.

Mr. PEYSER, I say to the chairman, I have stated it very plainly about who I am speaking right now. I cannot say what the Democratic committee does, but I was going to ask the chairman a question as to the reason why this section (h) on page 18 ever became part of this act, because I do not think it refers to anything we have discussed in the House.

Mr. HAYS of Ohio. Well, it refers to the fact that we have placed a prohibition of \$5,000 on these committees, and the Senate simply would not buy it. Under the rules of comity, in order to get a bill, I had to let them more or less set the limits on their campaign committee, but on the House committees we retained the original \$5,000. I would have been a lot happier if we retained it all up and down the line.

Mr. PEYSER, I thank the gentleman, Mr. WIGGINS, Mr. Speaker, I yield I minute to the gentlewoman from New Jersey (Mrs. Ferwick).

(Mrs. FENWICK asked and was given permission to revise and extend her remarks.)

Mrs. FENWICK. Mr. Speaker, I thank my colleague for yielding to me. I think all of us who care very much about election reform were bitterly disappointed with the House bill when it left the House, particularly as it limited disclesure. I voted against it, but I am now persuaded that this bill, although still imperfect, deserves support.

The gentleman from Iadiana, who was in the well earlier, said very clearly that we must have clean elections; and, indeed, we must. We are not going to get them if we continue to clip the wings of the Federal Election Commission, if we continue to restrict its powers. But neither will we help reform without a

Commission.

5 U 5

Mr. Speaker, there are several clauses in this bill which has come from the conference with which I do not agree. But I do not think we can stand here, crying for election reform, urging election reform, and voting against every bill that comes down the pike with at least some election reform in it.

This bill at least re-establishes the Commission; it contains some election reform, and I, therefore, intend to reverse my previous vote and support it.

Mr. WIGGINS, Mr. Speaker, I yield 5 minutes to the gentleman from Michigan (Mr. Vander Jact).

(Mr. VANDER JAGT asked and was given permission to revise and extend his remarks.)

Mr. VANDER JAGT. Mr. Speaker, if I could have the attention of the distinguished chairman, the gentleman from Chio (Mr. Havs), I take this time in order to clarify some of the language in this bill as it relates to contribution limitations.

I believe the language is clear, but because it is a long and complex bill I just want the legislative intent to be crystal clear for any future interpreters.

The present law allows an individual to give all or any part of his annual \$25,-

000 limit to a multicandidate committee. This bill changes this in the following way:

If an individual wishes to contribute to a multicandidate committee, such as a corporate or union political action committee, he may give up to \$5,000 to each such committee. However, his aggregate contribution still may not exceed his \$25,000 annual limit. An individual may use his entire annual limit by contributing to the committees established or maintained by a national political party, but no more than \$20,000 may be given to any one such committee.

Mr. HAYS of Ohio. Mr. Speaker, if the gentleman will yield, that is correct. No more than \$20,000 to any one.

Mr. VANDER JAGT. An individual under both present law and this bill may not contribute more than \$1,000 per candidate per election.

Unlike individuals, qualified multicandidate committees under present law do not have an annual \$25,000 limit. This remains the case in S. 3065. Likewise, such a committee may not contribute more than \$5,000 per election to any one candidate or to committees which operate exclusively on behalf of that candidate.

So there is no change there.

S. 3065 does make a substantial change in the amounts which multicandidate committees may transfer to other multicandidate committees. As I read the bill the restrictions would be as follows:

A multicandidate committee may transfer to any other multicandidate committee \$5,000 per year. However, if the recipient of this transfer is a committee established and maintained by a national political party, then the limit would be \$15,000 per year. Any number of these transfers to various party committees may be made by the same multicandidate committee.

Is that correct?

Mr. HAYS of Ohio. That is correct. Mr. VANDER JAGT. I thank the gentleman.

Pinally, on this section, if all committees which are involved in the transfer are national. State, district, or local committees—including any subordinate committee thereof—of the same political party, then none of the limitations apply.

Mr. HAYS of Ohio. That is correct. Mr. VANDER JAGT. I note with great interest that the conference report states that the term "political committee established and maintained by a national political party" includes the Senate and House campaign committees. Since I am the chairman of the National Republican Congressional Committee, and since the gentleman from Ohio is the chairman of the Democratic National Congressional Committee, I wish the Record to clearly indicate that, although our respective committee are categorized as "established and maintained by a national political party" for purposes of sections 320(a) (1) (B) and 320(a) (2) (B), that is not necessarily the fact of the matter, except for the purposes of those two sections and those two sections alone. For all other purposes, our committees are creations of the representatives of the two political parties which have been elected to the House. Speaking for my committee, I can state unequivocally that the Republican Congressional Committee is not maintained by, nor is it in any way subordinate to the Republican National Committee.

However, it is clearly the conferees' intent that the House and Senate Campaign Committees are each entitled to receive up to \$20,000 from an individual and up to \$15,000 from any multicandi-

date committees.

Mr. HAYS of Ohio. Mr. Speaker, I will say to the gentleman that I agree with him. No matter how these committees are created, for the purposes of the law they are considered to be created that way and, therefore, they come under broader restrictions than any restrictions they might otherwise come under.

Mr. VANDER JAGT, Mr. Speaker, 1

thank the gentleman.

For the purposes of section 320(a) (1) (B) and section 320(a) (2) (B) that I cited, our committees are considered to be created in that way but they are not considered to be created in that way under any other sections?

Mr. HAYS of Ohio. The gentleman is

correct.

Mr. VANDER JAGT. Mr. Speaker, I thank the gentleman very much.

Mr. HAYS of Ohio Mr. Speaker, I yield 1 minute to the gentleman from Iowa (Mr. Benell).

Mr. BEDELL. Mr. Speaker, as the chairman of the committe knows, I have been working to try to get legislation which would prohibit political candidates from converting political contributions to personal use. Such a provision was contained in the Senate bill, but it was deleted in conference because of objections by the House committee.

I would like to know whether the gentleman generally supports the concept that we should not let political candidates convert political contributions to personal use.

Mr. HAYS of Ohio. Mr. Speaker, If the gentleman will yield. I think that general concept would be supported by the House. There were real problems in working out the details in conference, especially in cases where a Member was retiring and had a fund which he accumulated. The fund may have been accumulated about 2 years ago, and the question was: What do you do with it? It might be thought almost impossible to prorate it back to the individual contributors, especially since some of them have no records as to whether they contributed, for instance, another \$10, and pending further study, we just could not come up with an acceptable provision.

I do not fault the general idea, and I think that some day we will be able to work something out in this area.

Mr. BEDELL. The gentleman believes the idea has merit if we could get a proper provision drafted?

Mr. HAYS of Ohio. That is right.

Mr. BEDELL, Mr. Speaker, I thank the gentleman.

Mr. HAYS of Ohio. Mr. Speaker, I yield I minute to the gentleman from Wisconsin (Mr. Onry).

Mr. OBEY. Mr. Speaker, as some Members know, I have not been especially happy with the section of this bill provides that records need only be kept as to the identity of contributors in excess of \$50.

The conference substitute combines many of the enforcement provisions contained in both the Senate bill and the House amendment, giving the Federal Election Commission expanded and more varied civil enforcement powers. these are described in detail in the conference report I will not discuss them at this time. However, I would welcome any questions my colleagues might have with respect to these enforcement provisions.

The conferces agreed to a modification of the advisory opinion procedures of the Commission. An advisory opinion may be requested by any Federal officeholder. candidate for Federal office, any political committee, or the national committee of any political party, concerning the application of a general rule of law stated in the act, or the application of a general rule of law prescribed by the Commission as a rule or regulation, to a specific factual situation. Section 108(a) of the conference bill prohibits the Commission from proposing general rule of aw in any form other than as a rule or regulation pursuant to the congressional Orview procedures of the act. General rulemaking was never intended to be the function of the advisory opinion process. This section clarifies the intent of the Congress in this respect, and requires the Commission to conform their prior advisory opinious to these provisions with-, in 90 days of enactment.

The conference bill prohibits opinions of an advisory nature other than pursuant to the advisory opinion procedure. The bill also expands those who would be able to rely upon an advisory opinion to include any person involved in any specific transaction or activity which is Indistinguishable in all its material aspects from the transaction or activity with respect to which the advisory opin-fon is issued.

The conference substitute amends the Oprocedure for congressional review of Commission rules and regulations by Clarifying that Congress may disapprove any provision or series of interrelated provisions which state a single separable rule of law. The proposal in the Senate bill shortening the review time was deleted by the conferees, thus retaining the 30-legislative-day period of existing law.

With respect to limitations on contributions, the conference substitute is a fair compromise between the Senate bill and the House amendment. A person, as defined in the act, will be subject to the existing limitation of \$1,000 per election per Federal candidate. As under present law, earmarked contributions and contributions made to a candidate's authorized political committees are considered to be contributions to that candidate. A person may also not make contributions to any political committee established and maintained by a national political party which in the aggregate exceed \$20,000 in a calendar year. A person is further prohibited from making contributions to any other political committee which in the aggregate exceed \$5,000 in a calendar year. Indi-

viduals would still be subject to the \$25 .-000 nurregate limitation on all contributions in a calendar year in existing law.

A multicandidate political committee, as defined in the act, may contribute a total of \$3,000 to a Federal candidate and his authorized political committee in any election campaign. A multicandidate political committee would be limited to an aggregate of \$15,000 in a calendar year which it could give to any political committee of a national political party and to an aggregate of \$5,000 in a calendar year it could give to any other political committee. These latter limitations, however, would not apply to transfers between political committees of the same political party.

The provisions permitting the Repub-hean or Democratic Senatorial Camhean or Democratic Senatorial Cam-pated Columities and the mational com-mittee of a political party to make a contribution of \$20,000 to a candidate to the Senate in a calendar year was amended to reduce this amount to \$17,002 ...

The other provisions of the Senate bill and the House amendment relating to limitations on contributions and certain expenditures were similar and are reflected in the conference substitute.

The conference substitute also contains a fair compromise between the Senate bill and the House amendment pertaining to the solicitation by corporations and labor organizations of voluntary contributions to separate segregated funds. It follows the structure of the Senate bill, permitting corporations to solicit voluntary contributions from stockholders and executive or administrative personnel, and labor organizations to solicit their members. The conference bill would clarify the definition of executive or administrative personnel to include individuals employed by a corporation who are paid on a salary, rather than hourly, basis and who have policymaking, managerial, professional, or supervisory re-sponsibilities. In addition to the above, corporations and labor organizations would be able to solicit all employees and stockholders twice a year in writing by mail to their residences with the proviso that the solicitation be designed so that the party making the solicitation cannot determine who makes a contribution of \$50 or less as a result of such solicitation and who does not make such a contribu-

The conference bill adopted the House provisions giving trade associations rights to solicit stockholders and executive or administrative personnel of member corporations.

The conference report, at page 63, states as follows:

The conference substitute follows the House amendment with regard to the solicitation by a trade association of stockholders and executive or administrative personnel (and their families) of a member corporation such trade association. The conference substitute contains the provision of the Senate bill permitting a membership organization, cooperative, or corporation without capital stock, or a separate segregated fund established by such organizations, to solicit contributions to such a fund from members of such organization, cooperative, or corporation without capital stock. In light of the fact subsection (b)(4)(D) governs solicitations

by a trade association of the stockholders and executive or administrative personnel of a member organization, then the term "membership organization" in subsection (b)(4) (C) is not intended to include a trade a ciation which is made up of corporations.

A question has come up as to the purpose of the phrase "the term 'membership organization' in subsection (b) (4) (C) is not intended to include a trade association which is made up of corpora-

First of all, this language was included to preclude a trade association, which is also a membership organization, and which desires to solicit the stockholders and employees of a member corporation. from avoiding the limitations of 321(b) (4) (D), which limit such solicitation to stockholders and executive or administrative personnel of the member corporation, and further provides that the member corporation must consent to such solicitation and only give its consent to one trade association in a calendar vear.

Second, it applies only to trade associations with corporate members and is intended to regulate the solicitation of the stockholders and executive or administrative personnel of such corporate members. A trade association which is a organization may. membership course, solicit its other members, such as individuals, partnerships, et cetera under 321 (b) (4) (C)

In most other respects the provisions of the Senate bill related to corporate and labor union political action commit-

tees were ratained, except the definition of stockholder, which was omitted leaving the interpretation of this term to

general corporate law.

The conference bill contains limitations on honorariums, increasing the existing limit per speech from \$1,000 to \$2,000 and the yearly aggregate from \$15,000 to \$25,000. In addition, actual travel and subsistence expenses for the recipient of the honorariums and spouse or aide as well as amounts paid or incurred for any agent's fees or commissions are explicitly excluded from the honorarium limitations.

Finally, the conference bill includes the provisions of both the Senate bill and the House amendment pertaining to the termination of matching funds for inactive Presidential primary campaigns and the return of excess public funds not used to defray qualified campaign expenses.

In conclusion, this legislation corrects many of the defects, inequities, and inconsistencies in the campaign finance laws which the Congress and others have observed since passage of the 1974 amendments. It clearly reflects the original intent of the Congress in 1971 and 1974, and at the same time, restructures the campaign finance laws, both to give the Federal Election Commission more extensive and flexible civil enforcement and regulatory powers, as well as to provide for a more balanced and equitable operation of these laws.

Mr. President, as this legislation has been extensively debated in both Houses of the Congress, it is now of critical importance that the Senate act expedi-

7

B

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Mr. Brademan. Again, I am seeing this for the first time, but isn't that redundant? But for these subsections these expenditures would be covered by --

Chairman Chnnon. We can strike the word "otherwise." Mr. Brademas. That is what I am saying, otherwise it's redundant.

Chairman Cannon. The second paragraph beyond that is new starting with: "It is the conferees' intent." That was just to define the intent of the calendar year, this being a short year.

Is there objection to those three explanations? Without objection on the part of the Senate, they are agreed.

Page 49 there has been a substitute proposed.

Mr. Wiggins. Is it your understanding that the \$17,500 which can be contributed to Senatorial candidates is that on a per election basis or per candidate basis in a calendar year?

Chairman Cannon. Per calendar year.

Mr. Wiggins. All right.

Chairman Cannon. Decause we arrived at that by taking the \$5,000 per election to start with.

Mr. Wiggins. Howard, Mr. Chairman, those are probably questions more germane to the Senate, but they ought to be cleared up. But the right to give \$17,500 is per calendar year by the Senatorial campaign committee. Does that in any way limit the right of other national committees to give \$5,000?

Is that a total per year or is it still \$5,000 per election for the other committee?

Chairman Cannon. It does not affect the right of other committees to be able to give whatever we have provided under thelaw.

Mr. Wiggins. Per election.

Chairman Cannon. Per election. Only applies to the specified committees under the statute.

Mr. Wiggins. If the Senators are clear that there is no ambiguity then I don't have any problems.

Chairman Cannon. We are satisfied.

Mr. Wiggins. All right.

Senator Scott. You said the \$17,500 is per election too?

Chairman Cannon. No. Per calendar year.

Senator Pell. Mr. Chairman, does this mean per election, or I mean per candidate per year? What if there is a caucus or primary election?

Chairman Cannon. Which one are you talking about? Senator Pell. Expenditure, the \$17,500?

Chairman Cannon. No, it says per year, per calendar year in which the election is held is what it says in the statute.

Senator Pell. If there are two elections it would still be limited?

ani

3

1

5

G

7

8

2

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Chairman Cannon. Still limited to that figure.

Somebody had a proposal here for this rewrite of the conference report on page 49 and 50 starting at the bottom. Does everybody have a copy of that looking at it?

Mr. Shoener. There are several different ones. "

Chairman Hays. Will you distribute the documents?

Chairman Cannon. The conference substitute that I had here was one that I understand was worked out by the staff of the House and the Senate, is that correct? On the Majority side. The other substitute was worked out by staffs on the Minority side. Suppose we go through the Majority staff substitute and take a look at it and then we will proceed to discuss the Minority.

Does everybody have the copy now so they can read it? Mr. Dent. Look at the top of page 3, membership organizations, it does not include or was intended to include a trade association. Most trade associations are made up of corporations. That is what they are doing, is representing corporations within that particular trade's activities.

Chairman Hays. Where is that?

Mr. Mathis. I don't think so.

Mr. Dent. It's your amendment. If you think it's all right, it's okay with me.

Chairman Hays. It says it isn't intended to include, . which is what he wanted to do, exclude it.

24 25

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)	
)	MUR 820 (78)
National Republican Senatorial)	
Committee)	

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, certify that on June 12, 1979, the Commission, meeting in an executive session at which a quorum was present, failed by a vote of 3-2 to pass a motion to amend Recommendation 3 of the General Counsel's June 6, 1979, report in MUR 820 (78) to read as follows:

> 3. Find reason to believe that the National Republican Senatorial Committee and the Republican National Committee may have violated 2 U.S.C. §44la(h) by making contributions to James Martin of Alabama during calendar year 1978 in exess of the limitations of that provision of the Act.

Commissioners Harris, McGarry, and Tiernan voted affirmatively for the motion. Commissioners Aikens and Friedersdorf dissented. Commissioner Thomson was not present at the time of the vote.

Attest:

^1

10

0

 $\overline{}$

Marjorie W. Emmons Secretary to the Commission

Mayoue W. Emmons

6/13/79

FEDERAL ELECTION COMMISSION

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

MEMORANDUM TO:

CHARLES STEELE

FROM:

MARJOPIE W. EMONS

DATE:

21

10

0

C

JUNE 11, 1979

SUBJECT:

AMENDED AGENDA FOR THE EXECUTIVE SESSION

OF TUESDAY, JUNE 12, 1979.

After consultation with Chairman Tiernan and Staff Director Potter, it was agreed to add two "objected to" MURS to the agenda for TUESDAY, JUNE 12 in the hope that it might not be necessary to hold an executive session on Wednesday, June 13, 1979. (Of course, that would depend on how many additional items now in circulation were "objected to" by noon on Tuesday. If there were only a few, possibly they could be considered on Thursday.)

The two MURS objected to were:

1) MUR 820

2) MURS 398-218,328, 368.

We hope you find this agreeable.

CC: Chairman Tiernan Staff Director Potter

June 8, 1979 MEMORANDUM TO: Marge Emmons Elissa T. Garr FROM: SUBJECT: MUR \$20 Please have the attached General Counsel's Report on MUR 820 distributed to the Commission on a 48 hour tally basis. Thank you.

BEFORE THE FEDERAL ELECTION COMMISSION

79 JUN 8 AII: 28

In the Matter of
National Republican
Senatorial Committee

MUR 820 (78)

GENERAL COUNSEL'S REPORT

On December 13, 1978, the Commission found reason to believe that the National Republican Senatorial Committee (NRSC) may have violated 2 U.S.C. § 441a(d) by making expenditures in connection with the Senatorial Campaign of James Martin of Alabama in excess of the § 441a(d) limitations published by the Commission. The Commission's published calculations for party spending limits for Senatorial contests limit the national and state committees of the Republican Party to spending no more than \$62,506.94 each on behalf of a Republican candidate for Senate in the state of Alabama. If the National Republican Senatorial Committee acted as the authorized agent of both the National Republican Committee and the Alabama Republican Party, its total spending limit on behalf of Candidate Martin's Senatorial campaign was \$125,013.88. NRSC reported a total of \$196,355.85 in § 441a(d) expenditures on behalf of the Martin campaign.

In response to questions submitted by the Office of General Counsel, NRSC furnished:

- Letters from the Republican National Committee authorizing NRSC to make § 44la(d) expenditures in connection with the Martin campaign -
 - (A) Letter dated 09/05/78 \$10,000. (B) Letter undated - \$52,000. (C) Letter undated - \$60,000. (D) Letter undated - \$1,000.
- Agreements with the Alabama Republican
 Executive Committee authorizing NRSC to make
 § 441a(d) expenditures in connection with
 the Martin campaign -
 - (A) Agreement dated 08/22/78 \$60,000.(B) Agreement undated \$62,000.
- 3. Affidavit of Rodney A. Smith, Treasurer, NRSC, in which Mr. Smith states that he supervised and directed the expenditure of § 44la(d) funds in connection with the Martin campaign as authorized by the Republican National Committee and by the Alabama Republican Executive Committee. Mr. Smith further stated that such expenditures were made "properly and in accordance with Commission Advisory Opinion 1978-19."

As stated, NRSC reports disclose a total of \$196,355.85 in § 441a(d) expenditures in connection with the Martin campaign. The affidavit of Rodney A. Smith and additional enclosed materials allocate \$73,370.55 to the Martin Campaign for the Sparkman Senate Seat (S_1) and \$122,985.30 to the Martin Campaign for the Allen Senate Seat (S_2) . Mr. Martin was a candidate for the Sparkman Seat until October 2, 1978, when he announced his candidacy for the Allen seat. NRSC purports to apply AO 78-19, the "Fraser AO", in its application of separate § 441a(d) expenditure limits to the two Martin races.

10

0

C

Thus, NRSC contends that it could spend a maximum of \$122,000 in connection with S_1 , as authorized by the Republican National Committee and the Alabama Republican Executive Committee, and \$123,000 in connection with S_2 , as authorized.

LEGAL ANALYSIS

The Commission's Advisory Opinion 78-19 was in response to a request made by the Fraser Senate Committee concerning the application of FECA to transfers between principal campaign committees for Candidate Fraser in his campaign for two separate Senate races. The Commission noted that

[t]he Act specifically permits, and exempts from contribution limits, the transfer of funds from the principal campaign committee of a candidate seeking one Federal office to the principal campaign committee of the same candidate who seeks another Federal office. 2 U.S.C. § 44la(a)(5)(C).

The Advisory Opinion then concluded that FECA's disclosure threshold and contribution limitations would apply to any contributions transferred by one such principal campaign committee to the other.

10

0

C

0

Advisory Opinions rendered by the Commission apply a general rule of law to a specific factual situation. 2 U.S.C. § 437f(a). And any advisory opinion rendered by the Commission may be relied upon by

(a) any person involved in the specific transaction or activity with respect to which such advisory opinion is rendered; and (b) any person involved in any specific transaction or activity...

2 U.S.C. § 437f(b)(2). See also 11 C.F.R. § 112.5.

Thus, it would appear that the Martin principal campaign committee for S_1 could properly rely on AO 78-19 in its transfer of funds to the Martin principal campaign committee for S_2 , that being "indistinguishable in all its material aspects" from the activity in AO 78-19. However, NRSC's expenditure of § 441a(d) funds in connection with Martin's S_1 and S_2 campaigns would seem to be materially different from transfers between two principal campaign committees.

The question then becomes whether, absent AO 78-19, as precedent, NRSC could successfully interpret the language of the statute, 2 U.S.C. § 441a(d), to impose limitations on party coordinated expenditures in connection with general election campaigns for specific Senate seats rather than in connection with general election campaigns of specific candidates. In other words, could NRSC, consistent with § 441a(d) spend up to \$122,000, as authorized by RNC and AREC, in connection with the Sparkman Senate seat and \$123,000, as authorized, in connection with the Allen Senate seat even though James Martin was the Republican candidate supported by NRSC in both races. Or was NRSC limited by § 441a(d) to spending no more than \$122,000, as authorized, in connection with James Martin's Senatorial campaign whether that be for the Sparkman seat or the Allen seat.

1

The language of the statute is less than clear in this regard. Section 441a(d) imposes limitations on expenditures "in connection with the general election campaign of a candidate for Federal office." 2 U.S.C. § 441a(d). This language is susceptible of interpretation as placing a limit on party coordinated expenditures in connection with Federal races or in connection with Federal candidates. The Commission's regulations do not assist in this matter. 11 C.F.R. § 110.8.

Therefore, the Office of General Counsel recommends that the Commission take no further action in connection with the National Republican Senatorial Committee's possible violation of 2 U.S.C. § 441a(d) since the statute is not explicit on whether the expenditure limitations apply to Federal candidates or to Federal Senate seats. The Commission will want to consider this matter fully in drafting a new Regulation prior to the 1980 elections. However, the Commission's decision to take no further action in this matter should not be read as an adoption of NRSC's interpretation of the statute.

However, it is clear that coordinated party expenditures under \$ 441a(d) are limited to expenditures "in connection with the general election." The primary election in Alabama was held on September 5, 1978, with a Runoff on September 26, 1978. The Commission's (E) Index shows NRSC expending \$3,000

in coordinated expenditures on July 19, 1978 and \$25,000 in coordinated expenditures on September 1, 1978. NRSC's own journal entries show the July 19, 1978 amount of \$3,000 charged to the National Party limit and the September 1, 1978 amount of \$25,000 charged to the State Party limit. If these expenditures were in connection with the Alabama primary or runoff election rather than in connection with the general election, they would not be allowable under 2 U.S.C. \$441a(d). In addition, since the only dated letters of authorization to NRSC were a letter from the Republican National Committee dated September 5, 1978 and one from the Alabama Republican Executive Committee dated August 22, 1978, the July 19, 1978 expenditure would seem outside the scope of \$ 441a(d) as NRSC was not the "designated agent" of the RNC at the time of the expenditure.

Therefore, the Office of the General Counsel recommends that the Commission find reason to believe that NRSC may have violated 2 U.S.C. § 434 by reporting expenditures made in connection with the Alabama Senatorial primary, and made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. § 441a(d), 11 C.F.R. § 110.7(a)(4).

NRSC also reports one coordinated expenditure of \$50,000 made on October 2, 1978, the day that James Martin switched his candidacy from the Sparkman seat to the Allen seat. NRSC's

집중점

journal entries allocate \$28,458.63 of this amount to the Allen Senate seat campaign and the balance to the Sparkman Senate seat campaign. The Office of General Counsel recommends that the Commission seek further details from NRSC concerning this expenditure, e.g., the purpose of the expenditure, the method of determining the allocation of the expenditure to \mathbf{S}_1 and \mathbf{S}_2 . Therefore, the Office of General Counsel recommends that the Commission approve and send the attached letter and interrogatories.

Finally, NRSC reports contributions pursuant to 2 U.S.C. § 441a(h) to both the S_1 and S_2 Martin campaigns. NRSC ledger sheets allocate § 441a(h) contributions in the amount of \$16,493.27 to candidate Martin in his race for the Sparkman Senate seat (S_1) and \$17,300.00 as § 441a(h) contribution to candidate Martin in his race for the Allen Senate seat (S_2) . A question has been raised as to the accuracy of interpreting 2 U.S.C. § 441a(h) to limiting Senatorial Campaign Committee contributions to candidates for specific Senate seats. Does § 441a(h) permit a \$17,500 contribution by NRSC to candidate Martin in his S_1 campaign and another \$17,500 contribution by NRSC to candidate Martin in his S_2 campaign?

The provision reads:

(h) Notwithstanding any other provision of this Act, amounts totaling not more than \$17,500 may be contributed to a candidate for nomination for election, or for election, to the United States Senate during the year in which an election is held in which he is such a candidate, by the

9919152412

Republican or Democratic Senatorial Campaign Committee, or the national committee of a political party, or any combination of such committees.

2 U.S.C. § 441a(h). The important limiting phrase here is
"to a candidate for ... election, to the United States Senate
during the year in which an election is held in which he is
such a candidate." The limiting phrase in § 441a(d)(3) reads
"in connection with the general election campaign of a candidate."
Thus, the question becomes whether the language of § 441a(h) or
its legislative history can be construed more clearly than that
of § 441a(d)(3) to apply either to contributions to individual
candidates for the Senate or to contributions to specific
senate races. The legislative history is helpful in this regard.

Section 441a(h) began as an amendment offered by Senator Johnston during the senate floor debate of FECA's 1976 amendments. 122 Cong. Rec. S 3,805 (daily ed. March 18, 1976) (Remarks of Senator Johnston). The provision as originally introduced amended what became the \$5,000 contribution limitation of § 441a(2)(A) to add the following:

In

C

C

0

After "exceed \$5,000." add "except that the Republican or Democratic Senatorial Campaign Committee, the Democratic National Congressional Committee, the National Republican Congressional Committee, or the national committee of a political party may contribute at any time amounts not exceeding \$20,000 to candidates for Congress with respect to any or all of the elections in which such candidates seek office during an election year."

Id.

In

0

0

amendment:

What it does is simply this: it increases to \$20,000 per year for elections that the committee may give to any candidate. Under the present law the committee, the Senatorial, Democratic or Republican, Committee may give \$5,000 per election, election including the primary, runoff, and general election, or \$15,000 for candidates who have all three elections.

What this amendment does is simply say that that amount is increased to \$20,000 is not made dependent upon whether they are primaries, runoffs, or general elections.

<u>Id</u>. (Emphasis added). After some discussion, Senator Johnston amended his amendment to read:

At the appropriate place in the bill insert the following: "Notwithstanding any other provision of this Act the Republican or Democratic Senatorial Campaign Committee, the Democratic National Congressional Committee, the National Republican Congressional Committee, or the national committee of a political party may contribute at any time amounts not exceeding \$20,000 to candidates for Congress with respect to any or all of the elections in which such candidates seek office during an election year."

<u>Id</u>. at S 3,806 (Emphasis added). The Senate voted 64-20 to accept Senator Johnston's amendment as set out above. <u>Id</u>. at S 3,808.

The Senate next discussed the Johnston amendment on March 24, 1976 in the context of an amendment in the nature of a substitute to S.3065 introduced by Senator Cannon.

Senator Cannon made the following statement in connection with the substitute's effect on the Johnston amendment:

Second, the amendment to S.3065 proposed by Senator Johnston and previously adopted by the Senate is modified to clarify that contributions by the specified party committees do not aggregate more than \$20,000 in an election year.

122 Cong. Rec. S 4,150 (daily ed. March 24, 1976) (Remarks of Senator Cannon) (Emphasis added). Final action on the amendment in the Senate limited its effect to the Senate, Id. at S 4,158 (Remarks of Mr. Johnston) and decreased the limitation from \$20,000 to \$17,500, Id. at S 6,365. The only discussion by the House is contained at H 3,783 (Remarks of Rep. Peyser). Finally, discussion in the House-Senate Conference on S.3065 also indicates that this provision was intended to limit contributions by Senatorial campaign committees to candidates "per calendar year". House-Senate Conferees, Conference Report to accompany S.3065, Federal Election Campaign Act Amendments of 1976 at 375-77 (April 7, 1976). Complete copies of the above-referenced legislative history are attached.

LO

2

10

0

C

0

Thus, it appears that there is sufficient legislative history to support an interpretation of 2 U.S.C. § 441a(h) which would limit NRSC in its contributions to a candidate to \$17,500 per calendar year regardless of the number of elections in which the candidate ran and regardless of the number of Senate seats for which the individual was a candidate. Although Congressional debate did not specifically anticipate that one individual would be a candidate in more than one Senate race in one year, it is clear that the limitation was

meant to apply per year not per election. Thus, the rationale of the Fraser AO which required that contributions transferred from S₁ to S₂ be allocated to the original contributors for contribution limitation purposes would be in opposite here where the limitation applies per year and not per election. AO 1978-19. This analysis is consistent with AO 1978-64 which advised NRSC that the \$17,500 limitation of 2 U.S.C. \$ 441a(h) "relate to a particular candidate for the Senate rather than a particular Senate seat."

Therefore, the Office of General Counsel recommends that the Commission find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. § 44la(a)(h) by making contributions to James Martin during calendar year 1978 in excess of the limitations of that provision of the Act.

RECOMMENDATIONS

01

17

C

-

0

- Take no further action in connection with the National Republican Senatorial Committee (NRSC)'s possible violation of 2 U.S.C. § 44la(d) in connection with the Senatorial campaign of James Martin of Alabama.
- 2. Find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. § 434 by reporting expenditures made in connection with the Alabama Senatorial primary, and made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. § 441a(d), 11 C.F.R. § 110.7(a)(4).

- 3. Find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. § 44la(h) by making contributions to James Martin of Alabama during calendar year 1978 in excess of the limitations of that provision of the Act.
 - 4. Approve and send the attached letter and interrogatories.

le 6 19

WILLIAM C. OLDAKER GENERAL COUNSEL

Attachments

4

C

19

0 7

C

0

- 1. NRSC Response
- Letter to Respondent and Interrogatories
- Legislative History

60:01 901-1

LAW OFFICES

JENKINS, NYSTROM & STERLACCI, P.C.

2033 M STREET, N.W. WASHINGTON D C. 20036 OF COUNSEL JOHN B. CONLAN EDWARD A. RYDER

(202) 293.2505

, MICHIGAN OFFICES LIBORRIWEST TWELVE MILE ROAD SOUTHFIELD, MICHIGAN 48076 (313) 559-2828

January 10, 1979

Kathleen Imig Perkins, Esq. Office of General Counsel Federal Election Commission . 1325 K Street, N.W. Washington, D.C. 20463

M U R 820

Dear Ms. Perkins:

2

10

0

C

0

MERLE R JENKINS

CARL F. SCHIER JOSEPH E JANNETTA

DENHIS H. NYSTROM

JAMES F. SCHOENER

GARY J. NYSTHOM

MICHAEL A. STERLACCI

STEPHEN J HITCHCOCK CHRIS M. PARFITT

RONALD A. DENEWETH TIMOTHY J. MULLINS

> Enclosed you will find the affidavit of Mr. Rodney A. Smith, treasurer of the National Republican Senatorial Committee concerning expenditures and contributions to the two Martin for Senate Committees. As is apparent from the last part of the affidavit, Mr. Martin resigned from his candidacy for the Senate seat of retiring Senator John Sparkman (Class 2, United States Senate) in October 1978, and was thereafter nominated to run for the seat left vacant by the untimely death of Senator James Allen of Alabama (Class 3, United States Senate). A similar situation had previously occurred in Minnesota and Advisory Opinion 1978-19 to Congressman Fraser was studiously followed to give direction for such a change in candidacy.

> The affidavit should show our compliance with the requirements of that Advisory Opinion and I attach hereto copies of assignment and allocation agreements of the National and State Party committees authorizing our acting as their agent in each of these campaign committees.

I will be glad to furnish any further information or documentation needed to indicate our compliance in this matter, and ask that before any further action is taken that we be given an opportunity for a conference or answer further questions in writing.

Respectfully

James F. Schoener

JFS:cel

Enclosures

P.S. I also enclose a copy of the review by Stan Huckaby, the C.P.A. who checked the items mentioned in the Rolney Smith affidavit.

, De Josef Jestini

September 5, 1978

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a (d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of James Martin of Alabama.

Under S44la (d)(3) you may spend, on the Republican National Committee's behalf, up to \$10,000 for Mr. Martin.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bno

5(2)4 1

0

C

cc: Bob Moore Ben Cotten
Chawlie Black
Jacquie Nystrom
Matt Wirgau
Jay Banning

Bill Brock Chairman

2

~

10

C

C

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC \$441a(d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of Senate Seat 1, Alabama and is in addition to our letter of Sept. 5, 1978, in the amount of \$10,000.

Under \$441a(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$52,000 for Mr. Martin, bringing the cumulative total to \$62,000.

Post personal regards.

Very truly yours,

BILL BROCK

B3/bnp

cc: Bob Moore
Ben Cotten
Charlie Black
Jacquie Nystrom
Jay Banning

BIII Breck Chairman

> The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S44la(d)(3). Your Committee is authorized to make these expenditures, on behalf of general election campaign of Senate Seat #2.

Under S44la(d)(3) you may spend, on the Republican National Committee's behalf, up to \$60,000 for Mr. James Martin, of Alabama.

Best personal regards.

Very/truly yours,

BILL PROCK

BB/bnp

cc: Bob Moore

Ben Cotten

Charlie Black

Jacquie Nystrom

Jay Banning

Kenny Klinge

Bill Breck Chairman

CI

CI

T

CI

10

0

0

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S44la(d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of Senate Seat #2. and is in addition to our letter in the amount of \$60,000.

Under S441a(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$1,000 for Mr. Allen, bringing the cumulative total to \$61,000.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc: Bob Moore

Ben Cotten
Charlie Black
Jacquie Nystrom
Jay Banning
Konny Klinge

2

10

C .

William D. Harris, State Chairman Member for Alabama P.O. Box 3315 Birmingham, Alabama 35205 (205) 322-5723

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d)(3) of Title 2 of the United States Code, State
 (and its subordinate committees) may make certain expenditures in connection
 with the general election campaign of the candidate for the office United
 States Senator for the State of Alabama.
- Such amount of allowed expenditures under said provision has been computed tentatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expenditures up to the amount of \$60,000.00.
- 4. State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(c).
- 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time the: State and its subordinate committees reach 90% of the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if it is kny manner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

Dated No. 22, 1978 1978 at Washington D. C.	Title Treasurer	75
100 / 17 / 1978 at Burningnin, Albana.	By William D. Harris	e Committee

Title Chairman

National Republican Senatorial Committee

C

40

William D. Harris, State Chairman Member for Alabama P.C. Box 3315 Birmingham, Alabama 35205 (205) 322-5733

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d) (3) of Title 2 of the United States Code, State
 (and its subordinate committees) may make certain expenditures in connection
 with the special general election campaign of the candidate for the office United
 States Senator for the State of Alabama unexpired term Place #2.
- Such amount of allowed expenditures under said provision has been computed tentatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expenditures up to the amount of \$62,000.00
- State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(c).
- 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time that State and its subordinate committees reach 80% of the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if itsisany manner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

		National Republican Senatorial Committee
Datud .	1978 at	By 11-11-2 1
Washington, D. C.		Title 1 dansing
		Alabama Republican Executive/Committee
Dated	1973 at	By William 1) Lenin
Birmingnam, Alabama		Title Chairman

Political Financial Services of
901 L'Enfant Plazo Center, S.W.
Washington, D.C. 20024

(202) 554-2206

Stan Huckaby Res: [202] 554-4579

5 2 4

Dinancial Consulting Services

October 17, 1978

Rod Smith National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, DC 20002

Dear Rod,

Pursuant to our conversation of last week, I am submitting the following figures to the National Republican Senatorial Committee concerning your limitations on the Jim Martin For Senate Committee.

Is you know, Mr. Martin has changed candidacy for election to the United States Sentate, and, therefore, under the law, is entering a new election. In accordance with Advisory Opinion 1978-19, we have made an allocation of the "coordinated expenditures" made by the National Republican Senatorial Committee between the first senate race and the second senate race. Of the \$100,000.00 in coordinated expenditures that you have made, \$70,170.55 has been allocated to the first senate campaign, and \$28,458.63 has been allocated to the second campaign. The remaining balance of \$1,370.82 is presently being refunded to you by the vendor. Using A.C. 1978-19, all of your contributions (\$17,500.00 maximum) made to the first senate campaign are non-allocable to the second campaign. Therefore, that limit will begin again. I understand that you have made subsequent contributions to the second senate campaign, and those amounts should be added to the \$28,458.63 in determining the total amount remaining for coordinated expenditures in the second senate campaign. A detailed explanation for this allocation has been telecopied to you by the Jim Martin for Senate Campaign Committee.

All allocations have been made based on the exact amounts of invoices given to us by vendors. Should any of these amounts have a slight variation, we will immediately notify you as to the effects they have on your limitation.

Please feel free to contact me if you have any further questions concerning this matter.

Sincerely,

Stan Heckey

Before the FEDERAL ELECTION COMMISSION

In the matter of NATIONAL REPUBLICAN SENATORIAL COMMITTEE

M.U.R. 820

AFFIDAVIT

City of Washington District of Columbia

0

10

C

C

0

Rodney A. Smith, being duly sworn deposes and says:

I

That he is the duly appointed treasurer of the National Republican Senatorial Committee of 227 Massachusetts Avenue, N.E., Washington, D.C.

II

That as such treasurer he supervised and directed the making of contributions as allowed by law to Republican candidates for the office of United States Senate in the year 1978.

III

That in such capacity donations of cash (or in-kind) were made to James Martin for Senate (Sparkman seat) from July 11 through August 17th, 1978 in the amount of \$16,493.27 as is shown in our internal records, a copy of which is attached as Exhibit A.

That in such capacity donations of cash in the amount of \$17,000 were made to James Martin for Senate (Allen seat) on October 6th and an in-kind contribution of use of video equipment of \$300.00 made on/about October 26th as is shown by our internal records, a copy of which is attached as Exhibit B.

V

That he is informed and believes that such cash expenditures are allowed under the provisions of 2 U.S.C. Section 441a(h).

VI

That in such capacity he supervised and directed the expenditure of funds in behalf of James Martin for Senate (Sparkman seat), as authorized by 2 U.S.C. 441a(d) and as assigned to the National Republican Senatorial Committee by Republican National Committee.

Said expenditures in behalf of James Martin for Senate (Sparkman seat) are shown in the attached Exhibit C.

VII

That in such capacity he supervised and directed the expenditure of funds in behalf of James Martin for Senate (Allen seat) as authorized by 2 U.S.C. 441a(d) and as assigned to the National Republican Senatorial Committee by the Republican National Committee. Said expenditures in behalf of James Martin for Senate (Allen seat) are shown in the attached Exhibit D. As shown in said Exhibits C and D, a credit for funds or materials transferred from James Martin for Senate (Sparkman seat) to James Martin for Senate (Allen seat) in the amount of \$28,458.63 was made on October 2, 1978.

VIII

That he is informed and believes that such agency agreements are proper and correct and that the same were in accordance with Commission Regulations # 110.7 and Advisory Opinion 1976-108.

IX

That he supervised and directed the expenditures for James Martin for Senate (Sparkman seat) and James Martin for Senate (Allen seat) as were assigned by allocation agreements from the Alabama (State) Republican Executive Committee, such expenditures being shown on the aforesaid Exhibits C and D.

X

That he is informed and believes that all such transactions were made properly and in accordance with Commission Advisory Opinion 1978-19 "Contributions to Two Campaigns by One Candidate" made in connection with the Praser for Senate Campaigns, and that the Martin Campaigns are indistinguishable in all material aspects from said Fraser situation.

XI

for cash or credits transferred from the Martin Committee (Sparkman seat) to the Martin Committee (Allen seat), the National Republican Senatorial Committee required a certified public accountant to make

an on-site review of credits of cash and in-kind contributions transferred from the first committee to the second.

XII

Further deponent saith not.

10

Rodney A Smith Treasurer, National Republican

Senatorial Committee

sworn to and subscribed before me a notary public in and for the District of Columbia this M/ day of January 1979.

Notary Public

My commission expires 3.3/. 23

Jim MORTIN RNC- RSC. S'ect: 441 CONTRIBUTION R.S.C. DATE DESCRIPTION Extended CK 1 LEGAL LITT 11111 : : 1 PERMIT 5,000. 1 2 1 11 i JEUS! 11 4 251 Holde Hornery Oye 1 1. 7 1 : : Bell 5 1 11 1 5 .1 1 7 7 11 11 1 # | 11 1 10 - 1 TRUET 1716 cabulation 11 il 12 ** 1.1 1 11 130 1 11 11 1 11 11 15 1 4 11 ... 1 H 0 1 11 : H 1 LO 8 H ti H 11 20 : 11 a , 1710 20 : ! 11 1 220 11 to 4 ... 230 !! 24 12 111 35 1 e di ~ 1 1 1 77 27 1 Ik 15 11 11 11 9 : 1 4 11 11 11 15 111 - 11 1 ! . . + + 5 . 1 11 11 11 à. 1

CANOTAGE COMMITTE PNC-RSC SECT, 441 CONTRIBUTION RSC DATE I DESCRIPTION Expended No. L.M. T 7:500 U 1.1 1: in. Ti & E.S. 12) 3 - \$ h . 14 1 1 : 35 . 10 .37 . 1 4 1 1 1 1 4 H 1.39 : : : : H

	. CAL	did TE:	Jim	MARTU	1 3		
-		6			- T-		
- 3	1	RSC	1 350	TION	1111 6	PENDITURE	-
# DAT	E I DescripTion		NA	TICTAL	-44-	STATE	
		No.	ExPended	BALANC	10		BALANCE
1 5	LEGAL Limit		Puc liziono	62506	A COMPANY OF THE PERSON NAMED IN COLUMN 2	> 1 KACCO	62501-
2 9				. 11111	11 111 11	3505000	. 11111
1 9		Just Parce	111111	9 11111	1 11111	* 1000	
19701	29 Phis Ford	Sout	14 1200	050,011			15006 =
5 1 10	20 Better Konner Hart hat	1 1 Vali	Katan-	-14 75454	63 Trumper	7	111111
	19 John H. Freindly	1 11111	Kut Boom	20111111	11111		
		Charles and the state of the state of	1/ 1/370	2/x 38629	45	1 1-11-11	
777777	5 Crede D fr. Daniel + Bo		1 1 1 1 1	-11111	1 11111		
9			1 10 11	11111	1 1111		111111
10 .			4-1-1-1-1	W. 19111	1 11111		: 11111
n "				· 11111	9 11111		2 : 11 : 11
12 !!					1 11 11		
13				11111	7:11	PHILI	
91			1,0	117	11111		
145	L	一人一	112				
			111111	: [11]	11111	9 11 11	
4							
N				6 11111			
10				1 11111			
20							
21				3 11111			
2				4 1111			
75				11111	1 11111		
e	1 /					STATE OF THE PARTY	1 1 1 1 1 1
25					1 11111	the section of the last terms and the last	
25		THE RESERVE AND ADDRESS OF THE PARTY OF THE		- 11111		1 1 1 1 1	The second second second
D	The second secon						
25		Committee of the Commit		1 1111		Contract of the Contract of th	
29				7 1111	1 11. 11		
10				1 11/11	7 13 11		1 12
30 31				110.11	1 1 11		
112	The second secon	The state of the s		- 1111			the same of the sa
33 34 35				11.11			
34				11.1		1 1 1	
35				11-11			
16		. 1 1 1 1		The second secon			
38			i heiti				
18				1 1	A 1 1 1	- 11 []	
39			. 11		1 1 1		
10						1111	: 1
			11.1	1			
			: (i : 1	11-11	-1		1.
Cake		7 1 1 1	11 1	FIRST ST		1	(F-1000 T-111) F-1

CANATOR: Come Comment of Mutt SECTION 441 EXPENDE TURES 250 DATE DESCRIPTION Expended Balance No. Expended 1 Levil Limit Middle pre 16 16 000 6255 Town the I 17660001×1 5 110 65,000 Butil 1111 1 5000 x 2454137 10 19 Blow, Kennedy, Low it Wise TUTU! WAL 29500 4/37 *127552001 15 204 X 26 Exteen Circuis 3871 111 111/20 10 11 12 1/2 V3 11 Note: There is on 170 1 root Innerena Torica 30 1 (12 10001-4) 3 1. His 157 C 10 20 17/15/ 20 22 23 250 25 27 25-1 23 30 1 21 1000 13 11 11 54 35 14 1 411 1:1 38 11 100 li 39 1 to a :0 1 fill. 13

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL RETURN RECEIPT REQUESTED

Mr. James F. Schoener Jenkins, Nystrom & Sterlacci, P.C. 2033 M Street, N.W. Washington, D.C. 20036

Re: MUR 820

Dear Mr. Schoener:

The Commission is continuing its investigation in the above-referenced matter. In this regard, the Commission, on , 1979, found reason to believe that the National Republican Senatorial Committee

1: may violated 2 U.S.C. § 434 by reporting expenditures made in connection with the Alabama Senatorial primary, and one said expenditure made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. § 441a(d), 11 C.F.R. § 110.7(a)(4);

2: may have violated 2 U.S.C. § 441a(h) by making contributions to James Martin of Alabama during calendar year 1978 in excess of the limitations of that provision of the Act.

Attached is a set of interrogatories, answers to which will assist the Commission in resolving this matter. The interrogatories relate to the fact that NRSC has reported two expenditures, one of \$3,000 on July 19, 1978, and one of \$25,000 on September 1, 1978, as § 441a(d) coordinated expenditures. The Alabama primary was held on September 5, 1978 and the date of the first letter of authorization from the RNC was

Mr. James F. Schoener Page Two

September 5, 1978. In addition, the Commission is seeking further facts relating to the \$50,000 expenditure made on October 2, 1978, part of which was allocated to the Sparkman Senate seat campaign and part to the Allen Senate seat campaign.

Under the Act, you have an oppotunity to demonstrate that no action should be taken against you. Please submit any factual or legal materials which you feel are relevant to the Commission's analysis of these matters. Additionally, please answer the attached Interrogatories and return them to the Commission within ten (10) days of your receipt of this letter. The attorney assigned to this matter is Kathleen Imig Perkins, (202)523-4175. Please contact Ms. Perkins if you have any questions concerning MUR 820.

Sincerely,

William C. Oldaker General Counsel

Enclosures

INTERROGATORIES - SCHOENER - MUR 820

- State the purpose of NRSC's expenditure of \$3,000 on July 19, 1978, reported as a \$441a(d) coordinated expenditure in connection with the Alabama general election campaign of James Martin for U.S. Senate.
- 2. How was this expenditure related to the general election when the Alabama primary was not held until September 5, 1978 and the runoff was not held until September 26, 1978? Was NRSC the designated agent of RNC (for the purpose of \$441a(d) expenditures) as of July 19, 1978?
- 3. State the purpose of NRSC's expenditure of \$25,000 on September 1, 1978, reported as a \$441a(d) coordinated expenditure in connection with the Alabama general election campaign of James Martin for U.S. Senate.
- 4. Relate this expenditure to the general election.

C

in

0

- State the purpose of the expenditure made by NRSC on October 2, 1978 in the amount of \$50,000.
- 6. What method was utilized to allocate part of this expenditure to the Martin S_1 campaign and part to the S_2 campaign.
- 7. Were any media materials, developed using S₁ NRSC coordinated expenditures, utilized in the S₂ campaign? If so, was an amount allocated to S₂ for purchase of said materials?
- Please submit any materials or documentation in support of your answers to the above questions.

Several Senators addressed the Chair Mr. ORIFFIN. Mr. President, I send an amendment to the desk.

The VICE PRESIDENT. The clerk will report.

The assistant legislative clerk proceeded to read the amendment.

Mr. GRIFFIN, Mr. President, I ask unantinous consent that further reading of the minendment be dispensed with

The VICE PRESIDENT. Without ob-

jection, it is so ordered.

(Pursuant to an order entered later today's proceedings, Mr. GRIFFIN'S second amendment in the nature of a substitute is not printed in the RECORD.)

Mr. GRIFFIN. I would like to explain this amendment.

Mr. CANNON. Does the Senator have a copy, Mr. President?

GRIFFIN. We will get some Mr. Xeroxed copies made for the chairman and others.

I will tell the Senate this is another substitute, and in this case the Packwood amendment, which is a very meritorious amendment, one of the most important amendments that we have ever adopted around here, but realizing that it is controversial and we lose votes because it is in the substitute, has been eliminated. But the Chiles amendment has been included.

This substitute includes the Chiles amendment, and it also carries the amendment of the Senator from Arizona with regard to honoraria, and we would just like to call the roll again.

Mr. TAFT. Mr. President, will the Senator yield?

Mr. GRIFFIN. I yield.

Mr. TAFT. I wonder if it also contains the amendment of the Senator from Ohio2

Mr. GRIFFIN. I will have to admit it does not at this point. Of course, it is amenable.

Mr. President, I suggest the absence of a quorum.

Mr. CANNON, Mr. President, I would like to see a copy of the amendment.

Mr. GRIFFIN. I suggest the absence of a quorum.

The VICE PRESIDENT. The clerk will call the roll.

The assistant legislative clerk proceeded to call the roll.

Mr. JOHNSTON. Mr. President, I ask unanimous consent that the order for the quorum call be rescinded.

The VICE PRESIDENT. Without objection, it is so ordered.

Mr. JOHNSTON, Mr. President, I have an amendment which I send to the desk.

The VICE PRESIDENT. The clerk will state the amendment.

The assistant legislative clerk proceeded to read the amendment.

Mr. JOHNSTON, Mr. President, I ask unanimous consent that further reading of the amendment be dispensed with. Mr. CLARK, I object.

The VICE PRESIDENT, Objection is heard. The clerk will read the amend-

The assistant legislative clerk read as follows:

Amendment to Line 23 of Page 27 of S3065, amending Section 320(a)(2) of the bill, as follows:

After "exceed \$5,000." add "except that the Republican or Democratic Senatorial Campaign Committee, the Democratic National Congressional Committee, the National Republican Congressional Committee, or the national committee of a political party may contribute at any time amounts not exceeding \$20,000 to candidates for Congress with respect to any or all of the elections in which such candidates seek office during an election year.

Mr. JOHNSTON, Mr. President, this amendment is submitted on behalf of myself, Senator Bentsen, who is a former chairman of our Democratic Senatorial Campaign Committee, as well as Senator STEVENS, the chairman of the Republican Senatorial Campaign Committee.

What it does is simply this: It_increases to \$20,000 per year for elections that the committee may give to any candidate. Under the present law the committee, the Senatorial, Democratic or Republican, Committee may give \$5,000 per election, election including the primary, runoff, and general election, or \$15,000 for candidates who have all three elec-

What this amendment does is simply say that that amount is increased to \$20 .-000 is not made dependent upon whether they are primaries, runoffs, or general elections

Mr. President, the whole thrust, the whole reason, for this campaign law is to do away, insofar as we can, with what you might call committed money-some call it dirty money, money with strings, money where there is some quid pro quo, express or implied, for the contribution.

So, Mr. President, this amendment increases the amount which you can get from the one source, that is, your Senatorial Campaign Committees or your national committees, for which there is no quid pro quo.

As a matter of fact, I daresay the average Senator in this body does not even know where the contributions come to for the Senatorial Campaign Committees. In the case of the Democratic Committee we do not pass around the list. Some Senators do not even secure contributions, but they all get contributions on a parity basis.

It seems to me, Mr. President, we ought to make it as easy as possible within reason to allow these contributions to be made in reasonable amounts when we know they are not going to be based on any semblance of any promise, expressed or implied.

I hope the manager can go along with this. It has bipartisan support. Frankly. Mr. President, I see no conceivable objection.

I ask for the adoption of this amend-

Mr. CLARK. Mr. President, when this bill was originally drawn 2 years ago we, of course, had a very extensive debate here about whether or not all committees ought to be limited to \$5,000 or whether we were going to create a special loophole a special situation, a special condition, for our own,

That is really what the issue here is. Are we going to say that labor committees and business committees and socalled good government committees, and all other committees, are limited to \$5,- 000, but when it comes to us that does not apply to the committees that contributes to us and to us only?

In those cases, if we are to adopt this amendment, we would find ourselves giving ourselves \$20,000.

The absolute contribution limitation on the Democratic National Committee. the State committees, county committees, every other committee, is \$5,000. If we adopt this amendment, we are saying that that would apply to all but our own in-house committees.

The great problem with this amendment is that because we wanted to keep the party strong, we have said that an individual may contribute to a party committee, the national committee, or the Democratic or Republican senatorial committees and congressional committees, not just \$5,000, but \$25,000.

I think that is perhaps overly generous, but it is in the bill and in the law. Any individual may contribute to the congressional campaign committees and senatorial campaign committees up to \$25,000. If we are going to allow \$20,000 to go to a candidate, that means we really open up and invite the possibility of earmarking. At least, we make it extremely difficult to enforce the law against earmarking because then we have a way to pass at least \$20,000 out of an individual and into the hands of a House or Senate Member.

Mr. JOHNSTON, Will the Senator yield at that point?

Mr. CLARK. I do yield.

Mr. JOHNSTON. The Senator is aware that there is a specific law which prohibits the earmarking?

Mr. CLARK. Yes. Mr. JOHNSTON. If someone, expressly or by implication, earmarks, then it is the duty of the committee to so note that earmarking and it is the duty of the candidate to report that as if it were a direct contribution from the original donor and the final donee, the Senator is aware of that?

Mr. CLARK. Yes, that is why I was very careful in saying that it obviously makes it hard to enforce the earmarking law. The earmarking law is the law the Senator just described. Of course, if one can identify someone who said, "We want this \$20,000 to go to that candidate," it is against the law.

But we have to be very concerned in the process of passing this legislation that we do not invite difficulties in the enforcement of this law. I think this would do so

Mr. JOHNSTON. The Senator is not suggesting that the chairman or the committees of this Congress would be party to circumventing that law, either expressly or impliedly?

Mr. CLARK. No.

Mr. JOHNSTON. The Senator surely is not doing that.

Mr. CLARK. No. But obviously, not every dollar that comes in to the campaign committee goes through the chairman, is seen by him and passed on by him.

Mr. JOHNSTON. Oh, yes, it is. I beg to disagree.

The PRESIDING OFFICER OMr. GARN). If the Senator will yield, I advise the Senator from Louisiana that his amendment is not in order. Line 23 has already been deleted from the bill.

Mr. JOHNSTON, Mr. President, I would, therefore, move to amend my amendment by striking the words "after exceed \$5,000 add" and in lieu thereof insert the following "notwithstanding any other provision of this act".

I also want to strike "except that" and put the quotes in front of "the." So, therefore, it would read as follows:

Notwithstanding any other provision of this Act "the Republican or Democratic Senatorial Campaign Committee"

Et cetera

The PRESIDING OFFICER. The question remains, where does the Senator wish the amendment to come in the bill?

Mr. JOHNSTON. At the appropriate place.

PRESIDING OFFICER. The The amendment is so modified.

The amendment, as modified, is as

At the appropriate place in the bill insert the following: "Notwithstanding any other provision of this Act the Republican or Democratic Senatorial Campaign Committee, the Democratic National Congressional Committee, the National Republican Congressional Committee, or the national committee of a political party may contribute at any time amounts not exceeding \$20,000 to candidates for Congress with re spect to any or all of the elections in which nch candidates seek office during an elec-

Mr. JOHNSTON. As I was saying to the Senator, if I recall the question, earmarking is totally impossible, and I am sure this applies with equal force to the Republican committee as it does with the Democratic committee.

Not one cent goes out to a political candidate. I know this is true. It was true when Senator BENTSEN was chairman of the committee. It is true when I am chairman of the committee.

Not one cent goes out that is not signed by the chairman, cosigned by the executive council and distributed under a plan generally perfected by the committee

Mr. CLARK. If I understand the Senator's statement, every cent of money that is taken into the committee is personally received by him, and if there were any conditions assigned to that, he would be aware of it?

Mr. JOHNSTON, No. Every cent that goes out.

Mr. CLARK. That goes out?

Mr. JOHNSTON. That is right. Mr. CLARK. But not that comes in?

Mr. JOHNSTON. It is illegal to accept under conditions-unless they are earmarked, and that is so stated.

Mr. CLARK. Right.

Mr. JOHNSTON. It does not go out without the chairman actually signing the check.

Mr. CLARK. I understand.

Mr. JOHNSTON, So that it is impossible for a staffer, for example, to receive some money and understand the conditious and send it out of the committee. It comes through as it should, as it must, through the chairman.

Mr. CLARK. Let me try to explain more specifically with regard to this point that I do not think we ought to set up a different standard for the senatorial and congressional campaign committees than we set up for any other committee.

Particularly, I do not think we ought to set up a different level of contribution. There was a good deal of debate here a little while ago on the Chiles amendment about how much faith people have lost in the system, how people believe big money corrupts and that special interests money corrupts.

Now the senatorial and congressional campaign committees can receive money exactly the same way, and from the same kind of sources as any other committee may.

There is no restriction where they can take money

I would argue that for us then to create a special category-every committee in America can spend so much except one committee, our committee-it is only going to cause greater cynicism, and justifiably so, from the American electorate

Mr. JOHNSTON. I say to my distinguished friend that precisely the opposite results come from this committee.

Surely the Senator cannot compare a Democratic committee or a Republican committee to a labor committee or a business committee or any special interest.

Mr. CLARK. Why not?

Mr. JOHNSTON. Because we have no public interest, other than the party interest.

Mr. CLARK. The Senator is going to take contributions from labor for the committee, is he not? It is exactly the same dollar-from business as wellwhether for Republican or Democrat.

The Senator makes no restriction on where that moncy comes from.

Mr. JOHNSTON. But it is comingled in a common pot and given out without

That is the key, and that is the reason for this amendment.

If we assume a certain amount of money is essential in a campaign, and I think that is a safe assumption, then if we cannot get it from the committee, we get it directly from the special interest group, and is this not much better than getting it from the special interest?

Mr. CLARK. Is the Senator saying the campaign committees handle money that is somehow purified as compared to the Democratic National Committee or the Republican National Committee or the State committees?

Mr. JOENSTON. This amendment is applicable to the Republican National Committee and the Democratic National Committee and, yes, that is precisely what I am saying. It is purified because to the extent that there is any express or implied strings on the money, or the appearance of strings on the money, then those strings are cut by going through this committee.

Mr. CLARK. Maybe I misunderstood the Senator's amendment.

Mr. JOHNSTON. Apparently, what?

Mr. CLARK. There are no copies of the amendment available.

Mr. JOHNSTON, I gave the Senator a copy earlier, as a matter of fack

Mr. CLARK. It says:

Except that the Republican or Democratic Senatorial Campaign Committee, the Democratic National Congressional Committee, the National Republican Congressional Committee, or the national committee of a political party may contribute at any time amounts not exceeding \$20,000 to candidates for Con-gress with respect to any or all of the elections in which such candidates seek office during an election year."

What is being said is that every committee in America is limited to \$5,000. except the senatorial and congressional campaign committees and the national committees

Mr. JOHNSTON. That is precisely cor-

rect

Mr. CLARK, Mr. President, I would like to say that what we are doing now is saying to the Democratic National Committee, "You cannot only give \$5,000 under the present law, you can spend 2 cents a voter for every voter in a State. with a minimum of \$20,000, on behalf of a candidate. So you can spend \$5,000 now plus \$20,000 or 2 cents a voter, whichever is more. Now we are going to lift that limit of \$5.000 all the way to \$20,000."

That means the Democratic National Committee and the Republican National Committee can now contribute a minimum of \$40,000 to any candidate in Congress. Apparently, according to the amendment, it could not do that for the President. He would be restricted to \$5,000. But Senators and Congressmen would be allowed \$20,000 in direct cash and a minimum of \$20,000 in expenditures on their behalf. That is now a \$40,000 minimum limitation that can be either given directly or spent on their behalf

Am I interpreting the amendment correctly?

Mr. JOHNSTON, This amendment simply changes from an aggregate of \$15,000 to an aggregate of \$20,000 that a candidate may get directly from these committees. It does not change in any way what he may get otherwise. Right now, as I understand the law, a candidate may have expenditures made on his behalf by the national committee to the extent of \$20,000 and he may have spent on his behalf by the Congressional Committee \$15,000, assuming he has a pri-mary, a runoff and a general election. All this changes is that \$15,000 provision to a \$20,000 provision, and it takes over the requirement that there are three elections. In other words, they may get \$20,000 even if they only have a general election.

I would suggest to the Senator we are not changing it to allow the \$40,000 but simply changing it from the \$15,000 to the \$20,000. If a candidate were so lucky to get the full \$40,000, and I submit that is going to be very rare indeed, what is wrong with that? Is it not better for him to get that money, which I submit is purified, rather than get it directly from the special interest group, directly from the labor group or directly from the business group?

Mr. CLARK. I must say that I do not

share the Senator's view that somehow the money that goes through the Senatorial Campaign Committee or the Congressional Campaign Committee is as pure as the driven snow, and the money that comes from individuals who particinate in labor is tainted or business money is tainted.

Mr. JOHNSTON. It is not that it is tainted. It is that they have a special point of view and they give their money to promote candidates who share that

point of view.

Mr. CLARK. I assume if that were the only criterion, the Democratic Committee gives it to candidates that share their view and the Republicans give it to candidates that share their view.

Mr. JOHNSTON, No, that is not so, because any member of the Democratic Caucus, regardless of his view, even if at times it strays from the majority, is entitled to his share of the money.

Mr. CLARK. But it is a Democratic view. They are not giving money to anybody but Democrats or they are not giving money to anybody but Republicans.

Mr. JOHNSTON. That may be so, but that, I submit, is under our system of government which, in effect, has enshrined the two-party system. That is permissible and that is the kind of taint, if the party puts a taint on money, that our system of government envisions and endorses and has run on traditionally. No one out there in America can say because a party gives someone money that there is anything wrong with that. That is traditional American politics.

Mr. CLARK. I think what the amendment does and what it says is quite clear. I would like the Senator from Louisiana to correct me if I am wrong. Every single committee in the United States that falls under this law would have a \$5,000 limitation on the amount that they can contribute, with two exceptions carved out by this amendment: The national committees of the two major parties and the congressional and senatorial committees of the two major parties. In those cases they would be allowed to give \$20,000 in direct cash plus, in accordance with the present law, the national party committees would be allowed to spend a minimum of \$20,000 on their behalf.

That means that we are going to arrive at a conclusion where the two national committees can now spend an aggregate of \$40,000, \$20,000 indirect and \$20,000 direct, \$40,000 minimum. In those States where two cents a voter amounts to more than \$20,000, they would be able to spend in excess of that.

Mr. JOHNSTON. Will the Senator yield for a question?

Mr. CLARK. Yes.

Mr. JOHNSTON. How much can those sources now spend, assuming there is a primary, a runoff, and a general election?

Mr. CLARK. First of all, let us assume that the primary, runoff, and general election do not occur in at least half of the races in America. We have never had a runoff, to my knowledge, in any place in my part of the country. I do not think one can assume that one automatically kets \$5,000 in three elections. I think on the average there will be two elections, and on some occasions three elections. That is direct money. What the Senator is suggesting is that in those cases where there is a primary and a general election we would be able to double that to \$20,000. I think it only means the introduction of bigger money into politics and greater cynicism about it, particularly when we are doing it for ourselves, particularly when we are doing it to our own committees.

As I say, we debated this at length 2 years ago. Maybe the Senate feels differently about it now, but I feel very strongly that if we were to say that our committees ought to be different, that we ought to be able to give \$20,000 instead of \$5,000, we would come in for a great

deal of justifiable criticism.

Mr. JOHNSTON. Mr. President, just one final word. I believe the amendment is well understood. I would like to simply point out that the \$20,000 the National Committee may now spend on behalf of a candidate is not inserted by this amendment. That is not changed by this amendment. All this amendment does is increase basically for the senatorial campaign committees from an aggregate of \$15,000 in case there are the three elections to a total of \$20,000 for however many elections there are,

I submit that when we say we are doing it for ourselves, what we mean is that we are doing it for any candidate for national office, whether he be a congressional candidate or a senatorial candidate. In that sense, this is not a club amendment, if one wants to call it that, It is not for incumbents; it is for any candidate that the committee may give

money to.

Mr. ALLEN. Will the Senator yield? Mr. JOHNSTON. Yes, I will yield.

Mr. ALLEN. This would cover primaries and run-off primaries as well. would it not?

Mr. JOHNSTON. That is correct. Under the present law, the campaign committee can give \$5,000 for the primary, \$5.000 in a run-off, and then another \$5,000 in the general election, which is a total of \$15.000. What this would allow is to give the committee some flexibility. If the Senator's tough race is the general, he could withhold the whole \$20,000 until that time.

Mr. ALLEN. How often do either of the committees contribute to a challenger of an incumbent?

Mr. JOHNSTON. In the case of the Democratic Committee that is not done.

Mr ALLEN. In other words, this, then, is just for the benefit of incumbents: is that not right?

Mr. JOHNSTON. It would also apply to the challengers, I mean in those cases where an incumbent is beaten and a new incumbent is elected.

Mr. ALLEN. That is right; in other words, in general elections, But through the primaries, first and second, it would be the incumbent who was taken care of. I have no objection to taking care of incumbents, but -

Mr. JOHNSTON Except in cases where you have no incumbents, as in the case of returees

Mr. ALLEN, But where there is an incumbent, there would be no impediment to any incumbent receiving funds, in the general election or primary, either

Mr. JOHNSTON. The Senator is correct in the point he makes, in the sense that that is the standard operating procedure under which we have operated, and I see no movement to change it. But the Senator is correct in the point he

Mr. ALLEN, I just want us to understand what we are voting on. As long as the incumbent is in the picture, he is the one who gets the benefit of the increased amount

Mr. JOHNSTON. Not just the incumbent

Mr. ALLEN. I say, as long as the incumbent is in the picture, though, he would be the one to really benefit.

Mr. TAFT. Mr. President, will the Senator vield?

Mr. JOHNSTON, I yield to the Senator from Ohio.

Mr. ALLEN. But is that not true?

Mr. JOHNSTON. Yes: the Senator is

Mr. TAPT. Is it not true that that depends upon what the committee involved desired to do? If the committee involved desired to make other rules. It could make other rules as to the distribution of those donations.

Mr. JOHNSTON. That is correct. There is no rule that specifies how a national committee or a senatorial committee is going to spend its money.

Mr. TAPT, Well, the Benator is not entirely correct. The Republican senatorial committee does have certain rules.

Mr. JOHNSTON, Well, yes,

Mr. CLARK. Mr. President, will the Senator yield?

Mr. JOHNSTON. I yield.

Mr. CLARK. I would like to ask the Senator if his amendment would allow the national committee to give more money to a Presidential campaign. Does it increase the limit that may be given to a Presidential candidate?

Mr. JOHNSTON. I do not believe so. It is not intended to, and I do not believe that the phrascology is subject to that interpretation.

Mr. CLARK. That is the way I would interpret it. Therefore, I wonder if this would not be interpreted, and quite accurately, as an amendment aimed only at helping Senators and Members of Congrees. The Senator seeks to permit those national committees to give us more, but not the President more. We are not raising the amount the national committee can give to a President; that remains the

Mr. JOHNSTON. That is correct.

Mr. CLARK. So it seems to me all we are doing is saying we want to funnel a lot more money into Senate and congressional campaigns through giving the national committee a separate contribution limitation, and the same with the campaign committees. I do not see how it could be interpreted except that way, as a means of getting more money into our own congressional campaigns.

I think, as the Senator from Alabama has emphasized, it is merely a means of

setting more money into an incumbent's campaign, because this amendment does layor incumbents. For all those reasons, Mr. President, I hope the Senate will not adopt this amendment, because I think i we open up the flood gates and say this committee ought to go from \$5,000 to \$20,000, we will have a very difficult time in saying that State committees, county committees, and other committera ought not to be able to do that. Then we will not have a \$5,000 limitation on committees, but a \$20,000 limitation. After all, how does one justify increasing from \$5,000 to \$20,000 for national committees and not State committees?

Mr. JOHNSTON, Mr. President, will the Senator yield at that point so that I may ask for the year and nays?

Mr. CLARK, Yes

Mr. JOHNSTON, Mr. President, I ask

for the yeas and navs

The ACTING PRESIDENT pro tempore (Mr. HANSEN). Is there a sufficient second? There is a sufficient second.

The yeas and nays were ordered.

Mr. JOHNSTON, I thank the Senator. Mr. CLARK, Mr. President, I am prepared to yield back the remainder of my time

Mr. JOHNSTON, I yield back the remainder of my time.

The ACTING PRESIDENT pro tempore. All remaining time having been yielded back, the question is on agreeing to the amendment of the Senator from Louisiana (Mr. Johnston). On this question, the year and nays have been ordered, and the clerk will call the roll.

The legislative clerk called the roll. Mr. ROBERT C. BYRD, I announce that the Senator from Idaho (Mr. ('muscu', the Senator from Indiana (Mr. HARTKE!, and the Senator from Washington (Mr. Jackson) are necessarily absent.

I further announce that, if present and yoting, the Senator from Washington (Mr. Jackson) would vote "yea."

Mr. GRIFFIN. I announce that the Senator from North Carolina (Mr. HELMS) and the Senator from North Dakota (Mr. Young) are necessarily absent.

I further announce that the Senator from Vermont (Mr. Starrond) is absent due to illness.

I further announce that, if present and voting, the Senator from North Carolina (Mr. HELMS) would vote "yea.

The result was announced-yeas 64. tury 30, as follows:

|Rollcall Vote No. 85 Leg.|

	YEAS-04	
Case Crimiting Crimiting Crimiting Falls Falls Conference Conference Conference	Griffin Hansen Hankell Hatheld Hatheld Hatheld Hatheld Hasheld Hasheld Hasheld Johnston Laxaff Leshy Long Magpiron Mallied M Cleitan McClare Medice Menton Micke Monton	Pastote Peli Percy Prismire Handouph Ribicoff Schweiker Scott, Hugh Scott, William L Sparkman Siermix Siermix Siermix Strumen Taft Tathadge Thormond Tower Tomney Werker Williams
5.71 (5.1 M4)	Park wood	

Abouter's Allen Beall Biden Brock Brooke Bumpers Burdick Bred, Harry F. Jr. Chiles		Metcalf Mondale Morgan Mosa Nunn Pearson Roth Stevenson Stone
	NOT VOTING-	-0

Helms

Jackson Harake Young So Mr. Jourston's amendment was

Stafford

ngreed to

hurch

Mr. CANNON. The President, I move reconsider the vote by which the amendment was agreed to.

Mr. TAFT. I move to lay that on the

The motion to lay on the table was agreed to

Mr. TAFT. Mr. President, I send to the desk un amendment to the pending substitute by Mr. GRIFFIN.

The PRESIDING OFFICER. The amendment will be stated.

The second assistant legislative clerk proceeded to read the amendment.

Mr. TAFT, I ask unanimous consent that further reading of the amendment be dispensed with

The PRESIDING OFFICER. Without objection, it is so ordered.

The amendment is as follows:

On page 1, in subsection (c)(1) after the "hallot", add the following: word 'or certities to the Commission that he will not be an active candidate in the primary",

At the end of subsection (c)(1) add the following new sentence: "The provisions of this section shall apply as of the date of enactment."

Mr. TAPT. This is an amendment that had already passed on the first Griffin substitute and on the bill itself. I am attempting now to put it into the second Griffin substitute. As the Members of the Senate who were here will recall, the amendment relates to a limitation on the payout share to the Presidential candidates. It eliminates candidates who, for two consecutive primaries, have under 10 percent of the vote in those primaries, with the provision that Senator BAYH asked to be included, to the effect that if a candidate wishes to certify that he is not an active candidate. this will not count against him in that primary so far as elimination is concerned. I know of no objection to it. It went through by a voice vote originally.

Mr. CANNON, Mr. President, do I understand correctly that this is the same amendment to decertify Presidential candidates provided that they do not get a certain percent of the votes in the primary, and this is the amendment that was offered before to S. 3065 and also to the previous Griffin substitute?

Mr. TAPT. The Senator is entirely correct

Mr. CANNON, Mr. President, I am willing to accept the amendment. I think it is a good amendment

The PRESIDING OFFICER. The question is on agreeing to the amendment.

The amendment was agreed to.

Mr. CRANSTON, Mr. President, I send an amendment to the desk and ask for its immediate consideration.

Mr MANSFIELD Mr. President, will the Senator yield? Mr. CRANSTON, Certainly,

MODIFICATION OF ORDER TO RE-PORT SENATE RESOLUTION 400

Mr. MANSFIELD. If I may have the attention of the Sepate, I ask unanimous consent that the order of the Senate mandating the Serate Rules Committee to report Senate Resolution 400 estab-lishing a Standing Committee on Intelligence Activities on March 20, 1976, be modified as follows:

Senate Resolution 400 be reported forthwith from the Committee on Rules and immediately be referred simultaneously to the Committee on the Judiciary and to the Committee on the Judiciary That the Committee on the Judiciary make its recommendations on Senate

make its recommendations on Senate Resolution 400 not later than the close of business on March 29, 1976 and that the recommendations of the Committee on the Judiciary be referred without fur-ther action by the Senate to the Committee on Rules; and

That the Rules Committee report its final recommendations not later than

April 5, 1976. Mr. JAVITS Mr. President, may I in-

quire-Mr. MANSFIELD. This has been

cleared. Mr. JAVITS. Mr President, I just

wanted to know that, because I happen to be the only ranking member of the Committee on Government Operations here.

Mr. MANSFIELD I looked for the Senator, but he was not available. He was in a hearing.

Mr. JAVITS. I understand.
Mr. MANSFIELD I cleared it with
Senators Cannon, Haffield, Eastland,
Tunney, Hart, Byrg, Hruska, Ribicoff. and Scott.

Mr. JAVITS. Has t been cleared with

Mr. Percy. the ranking member?
Mr. MANSFIELD, I shall trust the
Senator from New York to get him.
Mr. JAVITS. I shall not object. I just

wanted to know that

Mr. MANSFIELD, I thank the Senstor.

FEDERAL ELECTION CAMPAIGN ACT AMENDMENTS OF 1976

The Senate continued with the consideration of the bill (S. 3065) to amend the Federal Election Campaign Act of 1971 to provide for its administration by a Federal Election Commission appointed in accordance with the requirements of the Constitution, and for other

Mr. CRANSTON, I yield to the Senator from Oklahoma for a unanimous-concent request.

Mr. BARTLETT I ask unanimous consent that Don Cogman of my staff be accorded privileges of the floor during consideration of this measure.

The PRESIDING OFFICER. Without objection, it is so ordered.

Mr. CRANSTON. I send an amendment to the desk and ask for its considern than.

The PRESIDING OFFICER The an endment will be stated.

societies devoted to fostering the exploration of space through space science and the de-velopment of space technology and space

Whereas the International Astronautical Federation and its amiliated organizations, the International Academy of Astronautica and the International Institute of Space Law, represent the world's leading authorities in astronautics, the space sciences and space law; and

Whereas the International Astronautical Whereas the International Astronautical Federation will hold its 27th Congress in Anaheim, California, diring 1976, the Bicentennial Year of our Nation, in recognition of the vital contribution make by the United States to the scientific, technical and legal wealth of our civilization; and
Whereas the host dramizations for this 27th Congress, to be called the "IAF 76" Congress, are the American Institute of Aeronautics and Astronautics, the American Autronautical Society, the Aerospace Medical

Astronautical Society, he Aerospace Medical Association, the New York Cardiological So-ciety and the Rocket Research Institute, Inc.; and

Whereas the "IAF '70" Congress will be attended by hundreds of people who belong to the International Astronautical Pederation's affiliated organizations and member societies

from many nations; and Whereas the "IAP "7" Congress will con-duct sessions and present papers in all areas of autronautics, and the space sciences, and space law thereby advancing and strengthen-ing international cooperation and under-standing in these critical areas of science, technology, and law; an

Whereas the American Revolution Bicentennial Administration recognizes the "IAP" 76" Congress as a significant contribution to the Hormon '76 theme of the national Bicenand tenntal commemoration

Whereas the International Astronautical Federation, its affiliated organizations, and its member societies represent considerable hope and promise to the world for the con-tinued advancement of man's accomplish-ments in the fields of acronautics, the space sciences, and space inv a better life to all ments having brought humanity; and

Whereas the International Astronautical Whereas the International Astronautical Federation strongly supports man's exploration of space and the proper use of the environment of space in order to help fulfill man's greatest aspirations and meet his vital needs on earth; Now, therefore, be it Resolved, That the Sanate of the United States recognizes the importance of the 27th Congress of the International Astronautical Federation to be held in anaheim, California, from October 10 through October 16, 1976;

Federation to be held in anaheim, California, from October 16, 1976; commends the International Astronautical Federation and its affiliated organizations for selecting the United States as the location for its 27th Congress in recognition of the Bicentennial of the United States; and commends the host organizations of the United States for sponsoring the Congress.

Sec. 2. The Secretary if the Senate shall transmit a suitably ensemble copy of this resolution to the International Astronautical

resolution to the International Astronautical Federation.

Mr. MOSS. I thank the Senator from Nevada for his kindres

FEDERAL ELECTION CAMPAIGN ACT AMENDMENTS OF 1976

The Senate continued with the consideration of the bill (S. 3065) to amend the Federal Election Campaign Act of 1971 to provide for its administration by a Federal Election Commission appointed in accordance with the requirements of the Constitution, and for other purposes.

Mr. CANNON, Mr. President, what is the pending business?

The ACTING PRESIDENT pro tempore. The pending business is S. 3065. AMENDMENT NO. 1516

Mr. CANNON, Mr. President, I call up my amendment in the form of a substitute to 8, 3065.

The ACTING PRESIDENT pro tempore. The clerk will state the amendment.

The legislative clerk read as follows: The Senator from Nevada (Mr. CANNON) for himself, Mr. Hatrield, Mr. Mansfield, Mr. Hugh Scott, Mr. Robert C. Byrd and Mr. Garrin proposes an amendment in the nature of a substitute numbered 1516.

Mr. CANNON. Mr. President, I ask unanimous consent that the reading of the substitute be dispensed with.

The ACTING PRESIDENT pro tempore. Without objection, it is so ordered.

The amendment is printed in the RECORD of March 23, 1976, pages 54066 through \$4074)

Mr. CANNON. Mr. President, yesterday afternoon an amendment in the form of a substitute to S. 3065 was introduced by myself, Senator HATFIELD, Senator Mansfield, Senator Hugh Scott, Senator Rosest C. Byss, and Senator GRIFFIN. This substitute represents an attempt by both sides of the aisles to set forth a reasonable compromise proposal which we can discuss and hopefully reach agreement on in the near future.

It is understood that there are a number of amendments to this substitute which will be proposed and considered by the Senate. At this time, however, I would like to set forth the changes and modifications which this substitute amendment would make to S. 3065 as it had been amended on the floor prior to vesterday.

The essential structure, and in many important respects, the substance of S. 3065 remains intact with the following modifications:

First of all, section 102 of S. 3065, creating an eight-member commissionthe number of commissioners was expanded from six to eight by Senator MATHIAS'S amendment which was approved by the Senate-remains the same, with the deletion of the provision prohibiting outside business activities of commissioners and the deletion of the provision requiring in a majority vote of the commission that no less than two of the five-member majority be affiliated with the same political party.

In the definitional section 102 a provision was added excluding from the definition of expenditure for limitation purposes partisan activity designed to encourage individuals to register to vote. or to vote, conducted by the national committee of a political party, or a subordinate committee thereof, or the State committee of a national party. Such partisan activity would, however, be required to be reported. This addition had been approved by the Senate as an amendment to an earlier substitute but had not been proposed as an amendment to S. 3065. In addition, the substitute would delete a surplus definition of independent expenditure which is not used in the bill or the substitute as a defined term.

Section 104 of S. 3065 contained some

provisions related to reports by political committees and candidates, in particular the reporting requirement for independent expenditures. Here the substitute has include the reporting requirement proposed by Senator Packwood for expenditures made by corporations' and labor organizations' communications to their stockholders or members expressly advocating the election or defeat of a clearly identified candidate. This reporting requirement has been expanded to equitubly apply to all membership organizations requiring them to report expenditures directly attributable to such communications and for that reason has been transferred to the reporting sections of the act from the section which cientt only with corporations and labor organizations.

I might add here that I understand that there will be an amendment proposed to set forth a reasonable floor on such reports to the Commission to relieve the burden of such reporting on small businesses and membership organizations, as well as to clarify the nature of the expenditures which must be reported. I personally feel such an amendment would be an equitable and clarifying addition to this disclosure provision and intend to give it my strong support.

The portions of S. 3065 which relate to the general enforcement powers of the Commission which have been previously discussed on the floor remain intact. These are sections 106 and 108 of 8. 3065 and the only change is a minor one to clarify that where a concillation agreement, unless violated, constitutes an absolute bar to any further action by the Commission, it is a bar to further action with respect to the violation which is the subject of the agreement.

The substitute amendment deletes all the advisory opinion provisions of S. 3065. The effect of this is to retain existing law in section 437f of title 2. United States Code, exactly as it now it.

The substitute also would delete those provisions in S. 3065 relating to the House of Representatives procedure for considering the Commission's proposed rules and regulations, leaving this as a matter for the House to act upon at a later time.

The substitute does not make any changes in the section of S. 3065 relating to limitations on contributions and expenditures, as amended to date by the Senate, except in the following specific respects. First, a provision is added to provide for an unlimited transfer of funds between and among political committees of the same political party together with a provision to assure that the antiproliferation rule of S. 3065 would not apply to contributions by a political party through a national committee and to contributions by that party through a single State committee in each State, Second, the amendment to S. 3065 proposed by Senator Johnston and previously adopted by the Senate is modified to clarify that contributions by the specified party committees do not aggregate more than \$20,000 in an election rear__

This substitute also modifies the section of S 3065 related to the solicitation quest is to allow Senators who oppose this amendment to be notified so they can be present; is that correct?

Mr. PACKWOOD. That is correct. Mr. ALLEN, I have no objection. The PRESIDING OFFICER, Without

objection, it is so ordered.

The Chair in his capacity as the Senstor from Wisconsin suggests the absence of a quorum, and the clerk will call the roll

The second assistant legislative clerk

proceeded to call the roll.

Mr. JOHNSTON. Mr. President, I ask unanimous consent that the order for the quorum call be rescinded.

The PRESIDING OFFICER (Mr. NELSON). Without objection, it is so or-

dered.

Mr. JOHNSTON. Mr. President, I have an amendment which I send to the desk and ask for its immediate consideration.

The PRESIDING OFFICER, The amendment will be stated.

The legislative clerk read as follows:

On page 35, line 18, strike the words "or

House of Representatives,"
On page 35, beginning with line 21, strike the words "the Democratic National Con greatenal Committee, the National Republican Congressional Committee."

Mr. JOHNSTON, Mr. President, a few days ago, I offered an amendment on behalf of myself, Senator STEVENS, and Senator BENTSEN, the effect of which would be to increase the amount which senatoris! campaign committees and the House campaign committees could give to a candidate from \$5,000 per election to \$20,000 per year. After that amendment had passed-of course, we have intervened with this substitute bill, but, in the meantime, we have heard from our colleacues in the House, who tell us that making this applicable to the House committees would have the untoward and unwanted effect of raising expectations of House Members way beyond reality. They tell us that, whereas they may be able to give \$1,000 or \$2,000 per Member of Congress, with this kind of language, Members of Congress would come in expecting their \$20,000.

I do not know whether we are going to be able to approach anything close to those kinds of numbers on the Senate campaign committees. We shall have to wait to see how our respective fund-raising events come out to determine how successful we are in that respect. But the House people assure us that it is way beyond reality and it would have the very mischievous effect of disappointing many Members of the House. Accordingly, they asked to be deleted from the special treatment which our amendment of last week gave. All this amendment, therefore, does is excise the words "Congress" or "Democratic Congressional Commit-" or "Republic Congressional Committee" from the amendment, which, in turn, makes the amendment, the \$20,000 limit, applicable only to the Senate committees and not to the House committees.

Mr. CANNON. Mr. President, that amendment is acceptable to me as the manager of the bill, on the basis that the Senator has stated it. I am willing to accept the amendment.

Mr. JOHNSTON, I thank my colleague. I ask for its consideration, Mr. Presi-

Mr. PACKWOOD, Mr. President, I have no objection to the amendment. The PRESIDING OFFICER. The ques-

tion is on agreeing to the amendment.

The amendment was agreed to. Mr. CANNON, Mr. President, I suggest the absence of a quorum.

The PRESIDING OFFICER. The clerk will call the roll.

The second assistant legislative clerk proceeded to call the roll.

Mr. CANNON. Mr. President, I a unanimous consent that the order for the quorum call be rescinded.

The PRESIDING OFFICER, Without objection, it is so ordered.

Mr. CLARK. Mr. President, I send to the desk an unprinted amendment and ask that it be read.

The PRESIDING OFFICER. The clerk will state the amendment.

The legislative clerk read as follows: On page 25, between lines 4 and 5, insert the following:

PROMIBITION ON CONVERSION OF CONTRIBUTIONS TO PERSONAL USE

SEC. 107A. Section 317 of the Act (2 U.S.C. Alpa), as redesignated by section 105, is amended by striking out "or may be used for any other lawful purpose," and inserting in lieu thereof the following: "may be contributed to him to the National committee or State committee of a political party, or returned by him to his contributors on a pro rata basis (as determined by the Commission), or contributed by him to another candidate

Mr. CLARK, Mr. President, the purpose of this amendment clearly is simply to correct a flaw in the present law, which could, under certain circumstances, result in the conversion of excess campaign funds to personal use. This amendment would simply add a section whereby we would correct that.

I might say this amendment was suggested by Congressman BERKLEY BEDELL. I think it is a good one. We have talked to the manager of the bill and to other parties interested in this bill. What it would do, frankly, is to say that, in addition, if one has campaign contribution money left over, in addition to the two present ways in which that money can be disposed of-namely, to defray office expenses or to contribute to a charity—we are now providing three additional ways that the money can be disposed of without converting to personal use. Those are to contribute it to a State or National party committee, to contribute it to another candidate's committee, or to return it on a pro rata basis to the contributors.

We think this is important because be know historically that money has been converted from political committees to personal use if income tax is paid on it, and we would like to prevent that, and that is the purpose of the amendment, and I urge its adoption.

Mr. PACKWOOD, Mr. President, will the Senator from Iowa yield?

Mr. CLARK. I yield.

Mr. PACKWOOD. Do I understand from the Senator's amendment that at the moment a candidate would be pro-

hibited from giving this surplus to the National committee or a State commit-

Mr. CLARK. It is not clear whether they would be prevented under present law, but we would like to make it very clear, at any rate, that that would be permissible under the law.

Mr. PACKWOOD. Well, in that case, why strike out "for any other lawful purpose" Why not add the Senator's amendment indicating this is a lawful

purpose?

Mr. CLARK. Well, the reason we are striking "for any other lawful purpose" even though that phrase seems to us rather clearly to allow State and National committees to take funds is that we would like to make it possible in addition for them to return the money to their contributors as an alternative way of disposing of the money and to allow them to contribute to another candidate.

In other words, it is not at all clear that those other two methods we are now adding are permissible under the

law presently.

Mr. PACKWOOD. I have no objection to the Senator's amendment, but I come back again why not simply leave in "for any other lawful purpose" and put in the Senator's definitions of lawful purpose. what that would include. What are we striking out when we strike out "or for any other lawful purpose"? What can a candidate now do with money that a candidate could not do with that stricken out?

Mr. CLARK. The point is under the present law it seems quite clear that a person can convert campaign funds to personal use if he pays income tax on it lawfully, and that is why we are striking that section and specifying the exact ways in which the money can be converted. In other words, it would leave the bill as it is under present law if we leave this phrase in, that candidates can indeed convert campaign funds for personal use.

Mr. PACKWOOD, What bothers me and I agree with the Senator that they should not be converted to personal use—is what might be any other lawful purpose we are thinking of that is not conversion to personal use that we are

striking out by striking out that phrase? Mr. CLARK. Well, we are not aware of any other purpose for which campaign funds, in our judgment, ought to be used.

Mr. PACKWOOD. Mr. President, will the Senator withhold his amendment then and let me try to draft an amendment because I agree with the Senator about conversion, but I would like to make sure that we limit it to that purpose.

When we legislate on the floor, things come up that we do not think about. and I would not want us to trap a member, unconsciously trap a member, of the House or of the Senate who is now spending it for a lawful conversion and which that amendment might strike out.

Mr. CLARK. I would be happy to consult with the Senator.

Mr. President, I request that my amendment be withdrawn.

It is therefore grossly misleading to suggest that the inclusion in this bill of provisions clarifying the political activities permitted to corporations and labor unions is an attempt to "change the rules" in midstream.

On the contrary, what the conference committee has done is to restore the rules which governed Federal elections from 1971 until the Commission's Sun Oil de-

cision last December.

We have, moreover, dour so in a manner that is fair and evenhanded.

A labor union, like a corporation, may establish only one political committee, so that the limitations the act imposes on contributions may not be avoided.

Similarly, a labor union, like a corporation, must report voter registration and get-out-the-vote expenditures made on behalf of a specific candidate in excess of \$2,000 per election.

And a labor union, like a corporation, may solicit contributions from the nonorganized employees of a company only twice a year, and then only by mail.

Mr. Speaker, if the word "fairness" implies a balancing of rights, this bill represents an equitable balance between the rights of corporations and labor unions. It is the product of deliberation, negotiation and compromise.

It is a good bill supported by members of the conference committee of both

parties.

It is strongly supported by Common Cause, which has been a vigorous champion of campaign reform.

It will bring to an end the hiatus in Federal matching funds which during the last month has hampered candidates for President in both parties.

I urge all Members to cast their vote in favor of the reasonable provisions embodied in this bill in order that we might send it to the President without further delay.

And I would then urge the President to sign the measure into law. A veto would be most irresponsible on his part. We must have clean elections in this country.

Mr. THOMPSON. Mr. Speaker, will the gentleman yield?

Mr. BRADEMAS. I yield to the gentle-

man from New Jersey.

(Mr. THOMPSON asked and was given permission to revise and extend his remarks.)

Mr. THOMPSON. Mr. Speaker, I thank the gentleman and I would like to associate myself with the gentleman's remarks. Having been one of those who engaged in a colloquy to establish the rules in 1971, I felt very strongly about the misinterpretations of the Commission in handing down SUNPAC. I must say that the final solution arrived at by the conference, thanks to the chairman, the gentleman from Ohio (Mr. Hays), the gentleman from California (Mr. Wiggins), the gentleman in the well and others, it seems to me an eminently fair solution to this difficult problem.

Mr. BRADEMAS. Mr. Speaker, I thank the gentleman from New Jersey.

Mr. WIGGINS. Mr. Speaker, I yield such time as he may consume to the gentleman from South Dakota (Mr. PRESSLER).

(Mr. PRESSLER asked and was given

permission to revise and extend his remarks.)

Mr. PRESSLER Mr. Speaker, the Federal Election Commission Act amendments conference report has today been voted on by this body. The first time we in the House voted on these amendments, I cast a "no" vote because I was opposed to certain aspects of the bill which I felt harmed our Federal election process rather than made it more accountable. However, I today cast an "aye" vote, because certain changes in the conference committee were made in the bill which made it more acceptable and I feel strongly that we must act on this legislation to insure the orderly continuation of the electoral system presently in force.

These changes included deleting a House provision, which had required the FEC to submit all future advisory opinions to the Congress as regulations for congressional approval as well as any advisory opinions issued after October 15, 1974. In addition, the conference report does provide for more equal solicitation by corporate and union political action committees. Both groups—corporate and labor—must report carefully all expenditures in communicating to their members in regard to helping or defeating candidates.

I am not fully satisfied with this legislation; but it has been changed sufficiently in the House-Senate conference to cause me to vote "aye."

Mr. WIOGINS. Mr. Speaker, I yield 2 minutes to the distinguished minority leader, the gentleman from Arizona (Mr. RHODES).

(Mr. RHODES asked and was given permission to revise and extend his remarks.)

Mr. RHODES. Mr. Speaker, I recently received a statement from the President, as follows: "The President as previously stated favors a simple reconstitution of the Federal Election Commission consistent with the Supreme Court decision. However, the President will carefully review the congressional approach and make a decision consistent with the orderly and responsible conduct of the election process."

I think any fair interpretation of this statement is that the President has not made up his mind whether he would sign this bill or whether he would not.

I would like to state, however, that the reason we are here is that the Supreme Court found that parts of the act of 1974 were unconstitutional; mainly, the part dealing with the way the Federal Election Commission was put together. It seems to me, and I expressed myself in this manner at that time, that it would have been much wiser on the part of the House and of the Senate to reconstitute the Commission as the Supreme Court required and not to go into the nuts and bolts of the election law during an election year. It seems to me there is much to be gained by having some idea just what sort of law we operate under in this election. It seems to me we should not change the rules as we cross the stream. It does not serve any good purpose.

I recognize that this bill has as one of its main thrusts the idea of trying to do away with the SUNPAC decision of the

I can understand why some of the gentlemen on my right would want to do that, because it does guarantee the right of free speech for a corporation and allows the corporation actually to ask its own employees to contribute funds for political purposes. Personally, I do not see anything bad about free speech. When the first amendment is brought up in other contexts, I think most people, both on my right and on my left, support the application of it liberally so that all people can let other people know how they feel on matters like this.

The SPEAKER pro tempore (Mr. McFall). The time of the gentleman

from Arizona has expired.

Mr. WIGGINS. Mr. Speaker, I yield 1 additional minute to the distinguished minority leader.

Mr. RHODES. I ask the question, why would not the board of directors and management of a corporation be under the same types of rules and have the same privilege of communication as other people?

I congratulate the committee on this—the committee has tried to take away some of the unfair tilt of the 1974 law toward organized labor. Nevertheless the tilt, if this bill becomes law, would still be very strongly pro-union and anti-business, and it will be very strongly pro-Democratic and very strongly pro-incumbent. Therefore, I find myself unable to support this bill.

Again, I congratulate the Members who worked on this. They worked hard, they worked long, and I think they came up with a bill which is much better than the one we started out with, but even so the tilt is still there, the bias is still there, and I cannot support it.

there, and I cannot support it.

Mr. WIGGINS. Mr. Speaker, I yield 2
minutes to the gentleman from New

York (Mr. PEYSER)

(Mr. PEYSER asked and was given permission to revise and extend his remarks.)

Mr. PEYSER. Mr. Speaker, while I support and now will vote for this bill, I must say that I take very strong exception to one section of the bill, and I do not quite understand how it even worked its way into the program at all. This deals with the section on page 18 which says that the Senate committee, the Senate campaign committees will be authorized to give \$17,500 to senatorial candidates in their primary and general elections.

My own experience in this area in dealing with my own party, the Republican National Senate Committee, clearly shows that these committees operate arbitrarily, discriminatorily and, in cases, deceptively. These funds are used strictly to protect incumbents. In reality, they are the antithesis of campaign reform, and I am very surprised the conferces allowed this to become part of the bill. It seems to me that we should be protecting the public against what we know to be the misuse of funds.

Mr. HAYS of Ohio. Mr. Speaker, will the gentleman yield?

Mr. PEYSER. I yield to the gentleman from Ohio.

Mr. HAYS of Ohio, I assume the gentleman is saying all these things, these bad things, about the Republican Senatorial Campaign Committee, and not about the Democratic committee. I do not know what they do or how they do it. but the Democratic committee does not

operate that way

Mr. PEYSER, I say to the chairman, I have stated it very plainly about who I am speaking right now. I cannot say what the Democratic committee does, but I was going to ask the chairman a question as to the reason why this section (h) on page 18 ever became part of this act, because I do not think it refers to anything we have discussed in the House.

Mr. HAYS of Ohio. Well, it refers to the fact that we have placed a probibition of \$5,000 on these committees, and the Senate simply would not buy it. Under the rules of comity, in order to get a bill. I had to let them more or less set the limits on their campaign committee, but on the House committees we re-tained the original \$5,000. I would have been a lot happier if we retained it all up and down the line.

Mr. PEYSER, I thank the gentleman. Mr. WIGGINS. Mr. Speaker, I yield 1 minute to the gentlewoman from New Jersey (Mrs. FENWICK).

(Mrs. FENWICK asked and was given permission to revise and extend her remarks.)

Mrs. FENWICK. Mr. Speaker, I thank my colleague for yielding to me. I think all of us who care very much about election reform were bitterly disappointed with the House bill when it left the House, particularly as it limited dis-closure. I voted against it, but I am now persuaded that this bill, although still imperfect, deserves support.

The gentleman from Indiana, who was in the well earlier, said very clearly that we must have clean elections; and, indeed, we must. We are not going to get them if we continue to clip the wings of the Federal Election Commission, if we continue to restrict its powers. But neither will we help reform without a

Commission.

Mr. Speaker, there are several clauses in this bill which has come from the conference with which I do not agree. But I do not think we can stand here, crying for election reform, urging election reform, and voting against every bill that comes down the pike with at least some election reform in it.

This bill at least re-establishes the Commission; it contains some election reform, and I, therefore, intend to reverse my previous vote and support it.

Mr. WIGGINS. Mr. Speaker, I yield 5 minutes to the gentleman from Michigan (Mr. VANDER JAGT)

(Mr. VANDER JAGT asked and was given permission to revise and extend his remarks.)

Mr. VANDER JAGT. Mr. Speaker, if I could have the attention of the distinguished chairman, the gentleman from Ohio (Mr. Hays), I take this time in order to clarify some of the language in this bill as it relates to contribution limitations.

I believe the language is clear, but because it is a long and complex bill I just want the legislative intent to be crystal clear for any future interpreters.

The present law allows an individual to give all or any part of his annual \$25,-

000 limit to a multicandidate committee. This bill changes this in the following

If an individual wishes to contribute to a multicandidate committee, such as a corporate or union political action committee, he may give up to \$5,000 to each such committee. However, his aggregate contribution still may not exceed his \$25,000 annual limit. An individual may use his entire annual limit by contributing to the committees established or maintained by a national political party, but no more than \$20,000 may be given to any one such committee.

Mr. HAYS of Ohlo. Mr. Speaker, if the gentleman will yield, that is correct. No more than \$20,000 to any one.

Mr. VANDER JAGT. An individual under both present law and this bill may not contribute more than \$1,000 per candidate per election.

Unlike individuals, qualified multicandidate committees under present law do not have an annual \$25,000 limit. This remains the case in S. 3065. Likewise, such a committee may not contribute more than \$5,000 per election to any one candidate or to committees which operate exclusively on behalf of that candidate.

So there is no change there.

S. 3065 does make a substantial change in the amounts which multicandidate committees may transfer to other multicandidate committees. As I read the bill the restrictions would be as follows:

multicandidate committee may A transfer to any other multicandidate committee \$5,000 per year. However, if the recipient of this transfer is a committee established and maintained by a national political party, then the limit would be \$15,000 per year. Any number of these transfers to various party committees may be made by the same multicandidate committee.

Is that correct?

Mr. HAYS of Ohio. That is correct. Mr. VANDER JAGT. I thank the gentleman.

Finally, on this section, if all committees which are involved in the transfer are national, State, district, or local committees-including any subordinate committee thereof-of the same political party, then none of the limitations apply.

Mr. HAYS of Ohio. That is correct. Mr. VANDER JAGT. I note with great interest that the conference report states that the term "political committee established and maintained by a national political party" includes the Senate and House campaign committees. Since I am the chairman of the National Republican Congressional Committee, and since the gentleman from Ohio is the chairman of the Democratic National Congressional Committee. I wish the Record to clearly indicate that, although our respective committee are categorized as "established and maintained by a national political party" for purposes of sections 320(a) (1)(B) and 320(a)(2)(B), that is not necessarily the fact of the matter, except for the purposes of those two sections and those two sections alone. For all other purposes, our committees are creations of the representatives of the two political parties which have been elected to the House. Speaking for my

committee, I can state unequivocally that the Republican Congressional Committee is not maintained by, nor is it in any way subordinate to the Republican National Committee.

However, it is clearly the conferees intent that the House and Senate Campaign Committees are each entitled to receive up to \$20,000 from an individual and up to \$15,000 from any multicandidate committees

Mr. HAYS of Ohio. Mr. Speaker, I will say to the gentleman that I agree with him. No matter how these committees are created, for the purposes of the law they are considered to be created that way and, therefore, they come under broader restrictions than any restrictions they might otherwise come under.

Mr. VANDER JAGT, Mr. Speaker, I

thank the gentleman.

For the purposes of section 320(a) (1) (B) and section 320(a)(2)(B) that I cited, our committees are considered to be created in that way but they are not considered to be created in that way under any other sections?

Mr. HAYS of Ohio. The gentleman is

Mr. VANDER JAGT. Mr. Speaker, I thank the gentleman very much.

Mr. HAYS of Ohio. Mr. Speaker, I yield minute to the gentleman from Iowa (Mr. BEDELL)

Mr. BEDELL, Mr. Speaker, as the chairman of the committe knows. I have been working to try to get legislation which would prohibit political candidates from converting political contributions to personal use. Such a provision was contained in the Scnate bill, but it was deleted in conference because of objections by the House committee.

I would like to know whether the gentleman generally supports the concept that we should not let political candidates convert political contributions to personal use.

Mr. HAYS of Ohio. Mr. Speaker, if the gentleman will yield, I think that general concept would be supported by the House. There were real problems in working out the details in conference, especially in cases where a Member was retiring and had a fund which he accumulated. The fund may have been accumulated about 2 years ago, and the question was: What do you do with it? It might be thought almost impossible to prorate it back to the individual contributors, especially since some of them have no records as to whether they contributed, for instance, another \$10, and pending further study, we just could not come up with an acceptable provision.

I do not fault the general idea, and I think that some day we will be able to work something out in this area.

Mr. BEDELL. The gentleman believes the idea has merit if we could get a proper provision drafted?

Mr. HAYS of Ohio. That is right.

Mr BEDELL, Mr. Speaker, I thank the gentleman.

Mr. HAYS of Ohio, Mr. Speaker, I yield I minute to the gentleman from Wiscon; sin (Mr. Osey)

Mr. OBEY. Mr. Speaker, as some Members know. I have not been especially happy with the section of this bill provides that records need only be kept as to the identity of contributors in excess of \$50

The conference substitute combines many of the enforcement provisions contamed in both the Senate bill and the House amendment, giving the Federal Election Commission expanded and more varied civil enforcement powers. As these are described in detail in the conference report I will not discuss them at this time. However, I would welcome any questions my colleagues might have with respect to these enforcement provisions.

The conferees parced to a modification of the advisory opinion procedures of the Commission. An advisory opinion may be requested by any Federal officeholder, any candidate for Federal office, any political committee, or the national committee of any political party, concerning the application of a general rule of law stated in the act, or the application of a general rule of law prescribed by the Commission as a rule or regulation, to a specific factual situation. Section 108(a) of the conference bill prohibits the Commission from proposing general rule of hw in any form other than as a rule or regulation pursuant to the congressional review procedures of the act. General rulemaking was never intended to be the function of the advisory opinion process. This section clarifies the intent of the Congress in this respect, and requires the Commission to conform their prior advisory opinions to these provisions with-In 90 days of enactment.

The conference bill prohibits opinions of an advisory nature other than pursuant to the advisory opinion procedure The bill also expands those who would to include any person involved in any specific transaction or activity which is indistinguishable in all its material aspects from the transaction or activity with respect to which the advisory opin-

ton is issued.

The conference substitute amends the Oprocedure for congressional review of Commission rules and regulations by clarifying that Congress may disapprove any provision or series of interrelated provisions which state a single separable rule of law. The proposal in the Senate bill shortening the review time was deleted by the conferees, thus retaining the 30-legislative-day period of existing law.

With respect to limitations on contributions, the conference substitute is a fair compromise between the Schate bill and the House amendment. A person, as defined in the act, will be subject to the existing limitation of \$1,000 per election per Federal candidate. As under present law, earmarked contributions and contributions made to a candidate's authorized political committees are considered to be contributions to that candidate. A person may also not make contributions to any political committee established and maintained by a national political party which in the aggregate exceed \$20,000 in a calendar year. A person is further prohibited from making contributions to any other political committee which in the aggregate exceed \$5,000 in a calendar year, Indi-

viduals would still be subject to the \$25,-000 aggregate limitation on all contributions in a calendar year in existing law.

A multicandidate political committee, as defined in the act, may contribute a total of \$5,000 to a Federal candidate and his authorized political committee in any election campaign. A multicandidate political committee would be limited to an aggregate of \$15,000 in a calendar year which it could give to any political committee of a national political party and to an aggregate of \$5,000 in a calendar year it could give to any other political committee. These latter limitations, however, would not apply to transfers between political committees of the same political party.

The provisions permitting the Repub-lican or Democratic Senatorial Cam-paten Committees and the national commiltee of a political party to make a contribution of \$20,000 to a candidate to the Senate in a calendar year was amended to reduce this amount to \$17.500---

The other provisions of the Senate bill and the House amendment relating to limitations on contributions and certain expenditures were similar and are reflected in the conference substitute.

The conference substitute also contains a fair compromise between the Senate bill and the House amendment pertaming to the solicitation by corporations and labor organizations of voluntary contributions to separate segregated funds. It follows the structure of the Senate bill, permitting corporations to solicit voluntary contributions from stockholders and executive or administrative personnel, and labor organizations to solicit their members. The conference bill would clarify the definition of executive or administrative personnel to include individuals employed by a corporation who are paid on a salary, rather than hourly, basis and who have policymaking, managerial, professional, or supervisory responsibilities. In addition to the above, corporations and labor organizations would be able to solicit all employees and stockholders twice a year in writing by mail to their residences with the proviso that the solicitation be designed so that the party making the solicitation cannot determine who makes a contribution of \$50 or less as a result of such solicitation and who does not make such a contribution.

The conference bill adopted the House provisions giving trade associations rights to solicit stockholders and executive or administrative personnel of member corporations.

The conference report, at page 63, states as follows:

The conference substitute follows the House amendment with regard to the solicitation by a trade association of stockholders and executive or administrative personnel (and their families) of a member corporation of such trade association. The conference substitute contains the provision of the Senate bill permitting a membership organization, cooperative, or corporation without capital stock, or a separate segregated fund established by such organizations, to solicit contributions to such a fund from members of such organization, cooperative, or corporation without capital stock. In light of the fact subsection (b)(4)(D) governs solicitations

by a trade association of the stockholders and executive or administrative personnel of a member organization, then the term "membership organization" in subsection (b) (4) (C) is not intended to include a trade association which is made up of corporations.

A question has come up as to the purpose of the phrase "the term 'member-ship organization' in subsection (b) (4) (C) is not intended to include a trade association which is made up of corpora-

First of all, this language was included to preclude a trade association, which is also a membership organization, and which desires to solicit the stockholders and employees of a member corporation. from avoiding the limitations of 321(b) (4) (D), which limit such solicitation to stockholders and executive or administrative personnel of the member corporation, and further provides that the member corporation must consent to such solicitation and only give its consent to one trade association in a calendar year.

Second, it applies only to trade associations with corporate members and is intended to regulate the solicitation of the stockholders and executive or administrative personnel of such corporate members. A trade association which is a membership organization may, course, solicit its other members, such as individuals, partnerships, et cetera under

321(b) (4) (C).

In most other respects the provisions of the Senate bill related to corporate and labor union political action committees were ratained, except the definition of stockholder, which was omitted, leaving the interpretation of this term to

general corporate law.

The conference bill contains limitations on honorariums, increasing the existing limit per speech from \$1,000 to \$2,000 and the yearly aggregate from \$15,000 to \$25,000. In addition, actual travel and subsistence expenses for the recipient of the honorariums and spouse or aide as well as amounts paid or incurred for any agent's fees or commissions are explicitly excluded from the honorarium limitations.

Finally, the conference bill includes the provisions of both the Senate bill and the House amendment pertaining to the termination of matching funds for inactive Presidential primary campaigns and the return of excess public funds not used to defray qualified campaign expenses.

In conclusion, this legislation corrects many of the defects, inequities, and inconsistencies in the campaign finance laws which the Congress and others have observed since passage of the 1974 amendments. It clearly reflects the original intent of the Congress in 1971 and 1974, and at the same time, restructures the campaign finance laws, both to give the Federal Election Commission more extensive and flexible civil enforcement and regulatory powers, as well as to provide for a more balanced and equitable operation of these laws.

Mr. President, as this legislation has been extensively debated in both Houses of the Congress, it is now of critical importance that the Senate act expedi-

Mr. Brademas. Again, I am seeing this for the first time, but isn't that redundant? But for these subsections these expenditures would be covered by --

Chairman Chanon. We can strike the word "otherwise."

Mr. Brademas. That is what I am saying, otherwise it's redundant.

Chairman Cannon. The second paragraph bayond that is now starting with: "It is the conferees' intent." That was just to define the intent of the calendar year, this being a short year.

Is there objection to those three explanations? Without objection on the part of the Senate, they are agreed.

Page 49 there has been a substitute proposed.

Mr. Wiggins. Is it your understanding that the \$17,500 which can be contributed to Senatorial candidates is that on a per election basis or per candidate basis in a calendar year?

Chairman Cannon. Per calendar year.

Mr. Wiggins. All right.

Chairman Cannon. Decause we arrived at that by taking the \$5,000 per election to start with.

Mr. Wiggins. Howard, Mr. Chairman, those are probably questions more germane to the Senate, but they ought to be cleared up. But the right to give \$17,500 is per calendar year by the Senatorial campaign committee. Does that in any wallimit the right of other national committees to give \$5,000?

B

Is that a total per year or is it still \$5,000 per election for the other committee?

Chairman Cannon. It does not affect the right of other committees to be able to give whatever we have provided under thelaw.

Mr. Wiggins. Per election.

Chairman Cannon. Per election. Only applies to the specified committees under the statute.

Mr. Wiggins. If the Senators are clear that there is no ambiguity then I don't have any problems.

Chairman Cannon. We are satisfied.

Mr. Wiggins. All right.

Senator Scott. You said the \$17,500 is per election too?

Chairman Cannon. No. Per calendar year.

Senator Pell. Mr. Chairman, does this mean per election, or I mean per candidate per year? What if there is a caucus or primary election?

Chairman Cannon. Which one are you talking about? Senator Poll. Expenditure, the \$17,500?

Chairman Cannon. No, it says per year, per calendar year in which the election is held is what it says in the statute.

Senator Pell. If there are two elections it would still be limited?

16.

Chairman Cannon. Still limited to that figure.

Somebody had a proposal here for this rewrite of the conference report on page 49 and 50 starting at the bottom.

Does everybody have a copy of that looking at it?

Mr. Shoener. There are several different ones.

Chairman Hays. Will you distribute the documents?

Chairman Cannon. The conference substitute that I had here was one that I understand was worked out by the staff of the House and the Senate, is that correct? On the Majority side. The other substitute was worked out by staffs on the Minority side. Suppose we go through the Majority staff substitute and take a look at it and then we will proceed to discuss the Minority.

Does everybody have the copy now so they can read it?

Mr. Dent. Look at the top of page 3, membership

organizations, it does not include or was intended to include
a trade association. Most trade associations are made up of
corporations. That is what they are doing, is representing
corporations within that particular trade's activities.

Chairman Hays. Where is that?

Mr. Mathis. I don't think so.

Mr. Dent. It's your amendment. If you think it's all right, it's obay with me.

Chairman Hays. It says it isn't intended to include, which is what he wanted to do, exclude it.

FEDERAL ELECTION COMMISSION

1325 K STRELL N.W. WASHINGTON D.C. 20463

MEMORANDUM TO:

FROM:

MARJORIF W. EMMONS TOWE

DATE:

SUBJECT:

OBJECTION - MUR 820 - General Counsel' Report dated 4-16-79; Received in

OCS 4-17-79, 2:42

The above-named document was circulated on a 48 hour vote basis at 4:30, April 17, 1979.

Commissioner Friedersdorf submitted an objection at 9:23, April 19, 1979, thereby placing MUR 820 on the Executive Session Agenda for Wednesday, April 25, 1979.

11/11/1

April 17, 1979 MEMORANDUM TO: Marge Emmons FROM: Elissa T. Garr MUR 820 SUBJECT: Please have the attached General Counsel's Report C on MUR 820 distributed to the Commission on a 48 hour to tally basis. T Thank you. 5 C C

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of) MUR 820 (78)
National Republican) Senatorial Committee)

GENERAL COUNSEL'S REPORT

In the Commission's first consideration of this matter. it found reason to believe that the National Republican Senatorial Committee (NRSC) may have violated 2 U.S.C. §441a(d) by making expenditures in connection with the Senatorial Campaign of James Martin of Alabama in excess of the \$441a(d) limitations published by the Commission. The Commission's published calculations for party spending limits for Senatorial contests limit the national and state committees of the Republican Party to spending no more than \$62,506.94 each on behalf of a Republican candidate for Senate in the state of Alabama. If the National Republican Senatorial Committee acted as the authorized agent of both the National Republican Committee and the Alabama Republican Party, its total spending limit on behalf of Candidate Martin's Senatorial campaign was \$125,013.88. NRSC reported a total of \$196,355.85 in \$441a(d) expenditures on behalf of the Martin campaign.

In response to questions submitted by the Office of General Counsel, NRSC furnished:

- 2 -Letters from the Republican National Committee 1) authorizing NRSC to make §44la(d) expenditures in connection with the Martin campaign -(A) Letter dated 9/5/78 -\$10,000. (B) Letter undated \$52,000. (C) Letter undated \$60,000. (D) Letter undated \$ 1,000. Agreements with the Alabama Republican Executive 2) Committee authorizing NRSC to make §441a(d) expenditures in connection with the Martin campaign -(A) Agreement dated 8/22/78 - \$60,000. (B) Agreement undated - \$62,000. Affidavit of Rodney A. Smith, Treasurer, NRSC, 3) in which Mr. Smith states that he supervised and directed the expenditure of §44la(d) funds in connection with the Martin campaign as authorized by the Republican National Committee and by the Alabama Republican Executive Committee. Mr. Smith further stated that such expenditures were made "properly and in accordance with Commission Advisory Opinion 1978-19." As stated, NRSC reports disclose a total of \$196,355.85 in \$44la(d) expenditures in connection with the Martin campaign. The affidavit of Rodney A. Smith and additional enclosed materials allocate \$73,370.55 to the Martin Campaign for the Sparkman Senate Seat (S1) and \$122,985.30 to the Martin Campaign for the Allen Senate Seat (S2). Mr. Martin was a candidate for the Sparkman Seat until October 2, 1978, when he announced his candidacy for the Allen seat. NRSC purports to apply AO 78-19, the "Fraser AO", in its application of separate §441a(d) expenditure limits to the two Martin races. Thus, NRSC contends that it could spend a maximum of \$122,000 in connection with S1, as authorized by the Republican National

- 3 -Committee and the Alabama Republican Executive Committee, and \$123,000 in connection with S2, as authorized. LEGAL ANALYSIS The Commission's Advisory Opinion 78-19 was in response to a request made by the Fraser Senate Committee concerning the application of FECA to transfers between principal campaign committees for Candidate Fraser in his campaign for two separate The Commission noted that Senate races. 10 [t]he Act specifically permits, and exempts from contribution limits, the transfer of funds from 0. the principal campaign committee of a candidate seeking one Federal office to the principal campaign committee of the same candidate who seeks another Federal office. 2 U.S.C. §441a(a)(5)(C). 0 The Advisory Opinion then concluded that FECA's disclosure threshold and contribution limitations would apply to any C contributions transferred by one such principal campaign committee to the other. Advisory Opinions rendered by the Commission apply a general rule of law to a specific factual situation. 2 U.S.C. §437f(a). And any advisory opinion rendered by the Commission may be relied upon by (a) any person involved in the specific transaction or activity with respect to which such advisory opinion is rendered; and (b) any person involved in any specific transaction or activity which is indistinguishable in all its material aspects from the transaction or activity ... 2 U.S.C. §437f(b)(2). See also 11 C.F.R. §112.5.

Thus, it would appear that the Martin principal campaign committee for S_1 could properly rely on AO 78-19 in its transfer of funds to the Martin principal campaign committee for S_2 , that being "indistinguishable in all its material aspects" from the activity in AO 78-19. However, NRSC's expenditure of § 441a(d) funds in connection with Martin's S_1 and S_2 campaigns would seem to be materially different from transfers between two principal campaign committees.

10

C

C

The question then becomes whether, absent AO 78-19, as precedent, NRSC could successfully interpret the language of the statute, 2 U.S.C. § 44la(d), to impose limitations on party coordinated expenditures in connection with general election campaigns for specific Senate seats rather than in connection with general election campaigns of specific candidates. In other words, could NRSC, consistent with § 441a(d) spend up to \$122,000, as authorized by RNC and AREC, in connection with the Sparkman Senate seat and \$123,000, as authorized, in connection with the Allen Senate seat even though James Martin was the Republican candidate supported by NRSC in both races. Or was NRSC limited by § 441a(d) to spending no more than \$122,000, as authorized, in connection with James Martin's Senatorial campaign whether that be for the Sparkman seat or the Allen seat.

The language of the statute is less than clear in this regard. Section 44la(d) imposes limitations on expenditures "in connection with the general election campaign of a candidate for Federal office." 2 U.S.C. §44la(d). This language is susceptible of interpretation as placing a limit on party coordinated expenditures in connection with Federal races or in connection with Federal candidates. The Commission's regulations do not assist in this matter. 11 C.F.R §110.8.

10

In

7.

117

C

C

Therefore, the Office of General Counsel recommends that the Commission take no further action in connection with the National Republican Senatorial Committee's possible violation of 2 U.S.C. §441a(d) since the statute is not explicit on whether the expenditure limitations apply to Federal candidates or to Federal Senate seats. The Commission will want to consider this matter fully in drafting a new Regulation prior to the 1980 elections. However, the Commission's decision to take no further action in this matter should not be read as an adoption of NRSC's interpretation of the statute.

However, it is clear that coordinated party expenditures under \$441a(d) are limited to expenditures "in connection with the general election." The primary election in Alabama was held on September 5, 1978, with a Runoff on September 26, 1978.

The Commission's (E) Index shows NRSC expending \$3,000 in coordinated expenditures on July 19, 1978 and \$25,000 in coordinated expenditures on September 1, 1978. NRSC's own journal entries show the 7/19/78 amount of \$3,000 charged to the National Party limit and the 9/1/78 amount of \$25,000 charged to the State Party limit. If these expenditures were in connection with the Alabama primary or runoff election rather than in connection with the general election, they would not be allowable under 2 U.S.C. § 441a(d). In addition, since the only dated letters of authorization to NRSC were a letter from the Republican National Committee dated September 5, 1978 and one from the Alabama Republican Executive Committee dated August 22, 1978, the 7/19/78 expenditure would seem outside the scope of \$ 441a(d) as NRSC was not the "designated agent" of the RNC at the time of the expenditure.

Therefore, the Office of General Counsel recommends that the Commission find reason to believe that NRSC may have violated 2 U.S.C. § 434 by reporting expenditures made in connection with the Alabama Senatorial primary, and made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. § 441a(d), 11 C.F.R. § 110.7(a)(4).

Finally, NRSC reports one coordinated expenditure of \$50,000 made on October 2, 1978, the day that James Martin switched his candidacy from the Sparkman seat to the Allen seat. NRSC's journal entries allocate \$28,458.63 of this amount to the Allen Senate seat campaign and the balance to the Sparkman Senate seat campaign. The Office of General Counsel recommends that the Commission seek further details from NRSC concerning this expenditure, e.g., the purpose of the expenditure, the method of determining the allocation of the expenditure to S₁ and S₂. Therefore, the Office of General Counsel recommends that the Commission approve and send the attached letter and interrogatories.

RECOMMENDATIONS

- Take no further action in connection with the National Republican Senatorial Committee (NRSC)'s possible violation of 2 U.S.C. § 441a(d) in connection with the Senatorial campaign of James Martin of Alabama.
- 2. Find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. § 434 by reporting expenditures made in connection with the Alabama Senatorial primary, and made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. § 441a(d), 11 C.F.R. § 110.7(a)(4).

3. App	rove and send	the attached	letter and	interrogatories
1/	1		1 /	1
4/16	179	u	wy	de
Date	A. 100	William General	C. Oldaker	

Attachments
1. NRSC Response
2. Letter to Respondent and Interrogatories

901:1

LAW OFFICES

JENKINS, NYSTROM & STERLACCI, P.C.

2033 M STREET, N.W. WASHINGTON, D. C. 20036 JOHN B CONLAN EDWARD A RYDER

12021 293.2505

(15) (15999) WEST TWELVE MILE ROAD SOUTHFIELD, MICHIGAN 46076 (313) 559-2828

- -- ---

January 10, 1979

Kathleen Imig Perkins, Esq. Office of General Counsel Federal Election Commission . 1325 K Street, N.W. Washington, D.C. 20463

800898

Re: M U R 820

Dear Ms. Perkins:

2

LO

C

0

6

MERLE R. JENKINS

CARL F. SCHIER JOSEPH E JANNETTA

CHRIS M. PARFITT

GARY J. NYSTROM

DENHIS H NYSTROM

JAMES F. SCHOENER STEPHEN J. HITCHCOCK

RONALD A. DENEWETH TIMOTHY J. MULLINS

MICHAEL A. STERLACCI

Enclosed you will find the affidavit of Mr. Rodney A. Smith, treasurer of the National Republican Senatorial Committee concerning expenditures and contributions to the two Martin for Senate Committees. As is apparent from the last part of the affidavit, Mr. Martin resigned from his candidacy for the Senate seat of retiring Senator John Sparkman (Class 2, United States Senate) in October 1978, and was thereafter nominated to run for the seat left vacant by the untimely death of Senator James Allen of Alabama (Class 3, United States Senate). A similar situation had previously occurred in Minnesota and Advisory Opinion 1978-19 to Congressman Fraser was studiously followed to give direction for such a change in candidacy.

The affidavit should show our compliance with the requirements of that Advisory Opinion and I attach hereto copies of assignment and allocation agreements of the National and State Party committees authorizing our acting as their agent in <u>each</u> of these campaign committees.

I will be glad to furnish any further information or documentation needed to indicate our compliance in this matter, and ask that before any further action is taken that we be given an opportunity for a conference or answer further questions in writing.

Respectfully,

James F. Schoener

JFS:cel

Enclosures

P.S. I also enclose a copy of the review by Stan Huckaby, the C.P.A. who checked the items mentioned in the Redney Smith affidavit.

. De Bolg Bedrin

September 5, 1978

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a (d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of James Martin of Alabama.

Under S44la (d)(3) you may spend, on the Republican National Committee's behalf, up to \$10,000 for Mr. Martin.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

2 4

2

0

0

cc: Bob Moore

Ben Cotten

Charlie Black

Jacquie Nystrom

Matt Wirgau

Jay Banning

Bill Brock Chairman

2.46

LO

0

c

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a(d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of Senate Seat 1, Alabama and is in addition to our letter of Sept. 5, 1978, in the amount of \$10,000.

Under S441a(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$52,000 for Mr. Martin, bringing the cumulative total to \$62,000.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc: Bob Moore
Ben Cotten
Charlie Black
Jacquie Nystrom
Jay Banning

Bill Brock Chairman

> The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S44la(d)(3). Your Committee is authorized to make these expenditures, on behalf of general election campaign of Senate Seat #2.

Under S441a(d)(3) you may spend, on the Republican National Committee's behalf, up to \$60,000 for Mr. James Martin, of Alabama.

Best parsonal regards.

Very truly yours,

BILL BROCK

BB/bmp

10

C

C

6

cc: Bob Moore
Ben Cotten
Charlie Black
Jacquie Nystrom
Jay Banning
Kenny Klinge

Bill Brock Chairman

N

10

C

C

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC \$441a(d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of Senate Seat #2. and is in addition to our letter in the amount of \$60,000.

Under S441a(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$1,000 for Mr. Allen, bringing the cumulative total to \$61,000.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc: Bob Moore
Ben Cotten
Charlie Black
Jacquie Nystrom
Jay Banning
Kenny Klinge

~

10

C

C

Birmingama, Alabama.

William D. Harris, State Chairman Member for Alabama P.O. Box 3315 Birmingham, Alabama 35205 (205) 322-5733

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d)(3) of Title 2 of the United States Code, State (and its subordinate committees) may make certain expenditures in connection with the general election campaign of the candidate for the office United States Senator for the State of Alabama.
- Such amount of allowed expenditures under said provision has been computed tentatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expenditures up to the amount of \$60,000.00.
- 4. State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(a).
- 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time that State and its subordinate committees reach 90% of the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if it is any minner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

2	17.4	National Republican Senatorial Committee
Dated Nu 22, 1578	1978 at	By Poly M. S. Th
waamingien / D. C.	*	Title Treasurer
		Alabama Fepublican Executive Committee
1975 _	1973 at	By Will. D. Lin.

Title Chairman

William D. Harris

LO

C

0

William D. Harris, State Chalrman Member for Alabama P.O. Box 3315 Birmingham, Alabama 35205 (205) 322-5733

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d) (3) of Title 2 of the United States Code, State (and its subordinate committees) may make certain expenditures in connection with the special general election campaign of the candidate for the office United States Senator for the State of Alabama unexpired term Place #2.
- Such amount of allowed expenditures under said provision has been computed tentatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expenditures up to the amount of \$62,000.00
- 4. State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(c).
- 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time that State and its subordinate committees reach 80% of the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if itsis, any manner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

-		Macional Republican Senacolial Committee
Dated .	1978 at	By KILAST
Washington, D. C.		Title Thurium
		Alabama Republican Executive/Committee
Dated Birmingnam, Alabama	1978 At	By William 1) Heijin
		Title Chairman

Political Financial Services of Vashington, D.C. 20024

(202) 554-2206

Stan Huckaby Ru: [202] 554-4570

Dinancial Consulting Services

October 17, 1978

Rod Smith National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, DC 20002

Dear Rod,

Pursuant to our conversation of last week, I am submitting the following figures to the National Republican Senatorial Committee concerning your limitations on the Jim Martin For Senate Committee.

Is you know, Mr. Martin has changed candidacy for election to the United States Sentate, and, therefore, under the law, is entering a new election. In accordance with Advisory Opinion 1978-19, we have made an allocation of the "coordinated expenditures" made by the National Republican Senatorial Committee between the first senate race and the second senate race. Of the \$100,000.00 in coordinated expenditures that you have made, \$70,170.55 has been allocated to the first senate campaign, and \$25,458.63 has been allocated to the second campaign. The remaining balance of \$1,370.82 is presently being refunded to you by the vendor. Using A.O. 1978-19, all of your contributions (\$17,500.00 maximum) made to the first senate campaign are non-allocable to the second campaign. Therefore, that limit will begin again. I understand that you have made subsequent contributions to the second senate campaign, and those amounts should be added to the \$28,458.63 in determining the total amount remaining for coordinated expenditures in the second senate campaign. A detailed explanation for this allocation has been telecopied to you by the Jim Martin for Senate Campaign Committee.

All allocations have been made based on the exact amounts of invoices given to us by vendors. Should any of these amounts have a slight variation, we will immediately notify you as to the effects they have on your limitation.

Please feel free to contact me if you have any further questions concerning this matter.

Sincerely,

Stan Huckaby

SH: tmb

Before the FEDERAL ELECTION COMMISSION

In the matter of NATIONAL REPUBLICAN SENATORIAL COMMITTEE

M.U.R. 820

AFFIDAVIT

City of Washington District of Columbia

Rodney A. Smith, being duly sworn deposes and says:

I

That he is the duly appointed treasurer of the National Republican Senatorial Committee of 227 Massachusetts Avenue, N.E., Washington, D.C.

II

That as such treasurer he supervised and directed the making of contributions as allowed by law to Republican candidates for the office of United States Senate in the year 1978.

III

That in such capacity donations of cash (or in-kind) were made to James Martin for Senate (Sparkman seat) from July 11 through August 17th, 1978 in the amount of \$16,493.27 as is shown in our internal records, a copy of which is attached as Exhibit A.

attached as Exhibit B.

That in such capacity donations of cash in the amount of \$17,000 were made to James Martin for Senate (Allen seat) on October 6th and an in-kind contribution of use of video equipment of \$300.00 made on/about October 26th as is shown by our internal records, a copy of which is

V

That he is informed and believes that such cash expenditures are allowed under the provisions of 2 U.S.C. Section 441a(h).

VI

That in such capacity he supervised and directed the expenditure of funds in behalf of James Martin for Senate (Sparkman seat), as authorized by 2 U.S.C. 441a(d) and as assigned to the National Republican Senatorial Committee by Republican National Committee.

Said expenditures in behalf of James Martin for Senate (Sparkman seat) are shown in the attached Exhibit C.

VII

That in such capacity he supervised and directed the expenditure 'v, of funds in behalf of James Martin for Senate (Allen seat) as authorized by 2 U.S.C. 441a(d) and as assigned to the National Republican Senatorial Committee by the Republican National Committee. Said expenditures in behalf of James Martin for Senate (Allen seat) are shown in the attached Exhibit D. As shown in said Exhibits C and D, a credit for funds or materials transferred from James Martin for Senate (Sparkman seat) to James Martin for Senate (Allen seat) in the amount of \$28,458.63 was made on October 2, 1978.

an on-site review of credits of cash and in-kind contributions transferred from the first committee to the second.

XII

Further deponent saith not.

9 4

2

1.0

C

C

Rodney A Smith Treasure, National Republican

Senatorial Committee

sworn to and subscribed before me a notary public in and for the District of Columbia this Af day of January 1979.

Notary Public My commission expires 3-3/-23

10

0

C

6

VIII

That he is informed and believes that such agency agreements are proper and correct and that the same were in accordance with Commission Regulations # 110.7 and Advisory Opinion 1976-108.

IX

That he supervised and directed the expenditures for James Martin for Senate (Sparkman seat) and James Martin for Senate (Allen seat) as were assigned by allocation agreements from the Alabama (State) Republican Executive Committee, such expenditures being shown on the aforesaid Exhibits C and D.

X

That he is informed and believes that all such transactions were made properly and in accordance with Commission Advisory Opinion 1978-19 "Contributions to Two Campaigns by One Candidate" made in connection with the Praser for Senate Campaigns, and that the Martin Campaigns are indistinguishable in all material aspects from said Fraser situation.

XI

That in order to make sure that all proper credits were made for cash or credits transferred from the Martin Committee (Sparkman seat) to the Martin Committee (Allen seat), the National Republican Senatorial Committee required a certified public accountant to make

CANDETE: Jim MARTIN RNC- RSC Sect 441 CANTRIBUTION R.S.C. DATE DESCRIPTION Exfonded BALANCE CK No LEGAL Limit ti 2 1 7 1 JEUS A 25 Holder Henry Dye : Bell 6 1 1 116 to a 10 4716 ontretation 11 1 8 12 13 1 14 :1 15 1 100 20 1 11 26 22 2 776 " " 23 25 莊 1 il 1 11 11 11 桂 1 111 - 11 T.S. 9...1

	CAL	did It:	Jim r	PARTIN	3		
		60	. 2	-7-6	10	3	6
The Land		RSC	SECTI	00 11	111 Fx	ENDITURE	5
Dat	E DescripTION	CK	NATIO	704	4-1	STATE_	
4		1 No.	ExPended 1				BALANCE
1 !:	LEGAL Limit	101.4-18.1			A. Hill N. J.	1 60000	6250/
2 9	The state of the s	Skeet lave		111111111111111111111111111111111111111	111111	* SE5000 J	. 111111
19	14 Daniel in Barres	Just Parce	1 11111 3	111111111111111111111111111111111111111	11111	* 10000	
411.9	29 Phis Ford	Secret	14 200 000	12	11111	The second second second second second	15006 =
5 1 10	2 Helder Known their fel	1. Satharie	1/201-1-14	7545863	Transfer	学生"	
6117	19 John H Frandly		Kyt Booope		11111	1 11111	1 11111:
1 15	5 Creded fr. Daniel - 10		(13705.2)	3812945		1 1-11-11	
	- 0		14-1-1	1111111		1 1111	1 1111
9			1 101111		111 111	1 1111	
10			1-1-1-1-	11111	111 [1]	1 1111	# 11111
11	!		11111-8	1111111	11111	1 11111	* 1111
12				111111		1 1111	. !!!!!
13 .				111/	11111	#	e IIIII.
m	F	1/11	131	TY	11111	1 1:11	11111
N		- 111	17	111111111111111111111111111111111111111	111111	# 11.11	
45				11111		5 11/11	11111
- 1						1 11111	1 11 11
2				1111111			5 11111
LA					111.11	111111	
20				11111			
21						111111	
31					11111		
73	H						
8				111111			h Hill
25					11:11		
25 26 27 29 29				11:11	91 11	11111	14(11)
	12.00				11.11	The state of the s	1 1111
110000		the same of the sa		1111	11111		1 11 11
29	1		1 1 1 1 1		11.111	The second secon	11111
30				111111	11 111	1 1 1 1	
31		Charles and the same of the same of		THE PERSON	# 1: 11		11,11
33	the same of the sa				25	11.11	
33					1111		
34	1919				1 11		
35			' III III	14 92	0.11	1 1 2 1 1	
15 11 10 10 10 10 10 10 10 10 10 10 10 10 1					1 1	1 11	
3.0			Li II	1 1 .	111	- 11 ill	
38					1		
10				1 11		11 11	1
-10		11 11	11 3 3	13. 14.		7 1 11	
Child Service.	=		11 7 1	re til	100	1 11	_1.
				3			- 1

CANDIDE: CHI Sometime Muth RSC SECTION 441 EXPENDE TURE DATE DESCRIPTION CK. NATTONAL Execuded Balance No. Expended Aslave Level Limit Muddle Pud Hoodon 6250 62506 from Ruse #11. 2245863x touthouse 1660000X 110 65,000 Butil 1 14 5000 x 10 19 Holder Kennedy Lini Bu Wise 15 204, 1 * 2715 1 = X 4/37 24 Entern Risleries 126671 11 12 N.J. There is an 1/5 18/1 5 rte 13 turning to in routh 7 (12 concern) -11/4 2 3 20 11/31 70 210 22 23 24 250 26 22:00 25-29 30 1 21 2 1111 23 1 1.1 14 15 18 11 4.1 19 !. 1111 1. 20 1 1

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. James F. Schoener Jenkins, Nystrom & Sterlacci, P.C. 2033 M Street, N. W. Washington, D. C. 20036

Re: MUR 820

Dear Mr. Schoener:

The Commission is continuing its investigation in the above-referenced matter. In this regard, the Commission, on April , 1979, found reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. § 434 by reporting expenditures made in connection with the Alabama Senatorial primary, and one said expenditure made prior to the time NRSC was the designated agent of RNC, as coordinated expenditures under 2 U.S.C. § 441a(d), 11 C.F.R. § 110.7(a)(4).

Attached is a set of interrogatories, answers to which will assist the Commission in resolving this matter. The interrogatories relate to the fact that NRSC has reported two expenditures, one of \$3,000 on July 19, 1978, and one of \$25,000 on September 1, 1978, as § 441a(d) coordinated expenditures. The Alabama primary was held on September 5, 1978 and the date of the first letter of authorization from the RNC was September 5, 1978. In addition, the Commission is seeking further facts relating to the \$50,000 expenditure made on October 2, 1978, part of which was allocated to the Sparkman Senate seat campaign and part to the Allen Senate seat campaign.

LO

C

C

Mr. James F. Schoener Page Two Please answer the attached Interrogatories and return them to the Commission within ten (10) days of your receipt of this letter. The attorney assigned to this matter is Kathleen Imig Perkins, (202)523-4175. Please contact Ms. Perkins if you have questions concerning MUR 820. Sincerely, William C. Oldaker General Counsel Enclosures

INTERROGATORIES - SCHOENER - MUR 820

- State the purpose of NRSC's expenditure of \$3,000 on July 19, 1978, reported as a \$441a(d) coordinated expenditure in connection with the Alabama general election campaign of James Martin for U.S. Senate.
- 2. How was this expenditure related to the general election when the Alabama primary was not held until September 5, 1978 and the runoff was not held until September 26, 1978? Was NRSC the designated agent of RNC (for the purpose of \$441a(d) expenditures) as of July 19, 1978?
- 3. State the purpose of NRSC's expenditure of \$25,000 on September 1, 1978, reported as a \$441a(d) coordinated expenditure in connection with the Alabama general election campaign of James Martin for U.S. Senate.
- 4. Relate this expenditure to the general election.
- State the purpose of the expenditure made by NRSC on October 2, 1978 in the amount of \$50,000.
- 6. What method was utilized to allocate part of this expenditure to the Martin S_1 campaign and part to the S_2 campaign.
- 7. Were any media materials, developed using S₁ NRSC coordinated expenditures, utilized in the S₂ campaign? If so, was an amount allocated to S₂ for purchase of said materials?
- Please submit any materials or documentation in support of your answers to the above questions.

REPORTS ANALYSIS REFERRAL UPDATE

*ORIGIN: OSC

DATE	A	Dril	2	1979	A. C.
Dute	-			_	

Dug Greevy ANALYST .

TO:

Office of General Counsel

Peggy Sims TEAM CHIEF _

ATTENTION: Kathy Perkins

COMPLIANCE REVIEW _

THROUGH:

FROM:

10

C

ASSISTANT STAFF DIRECTOR FOR REPORTS ANALYSIS

MUR No. _ 820

DATE OF ORIGINAL REFERRAL 12-13-78

**PURPOSE: At the direction of the Commission, the Reports Analysis Division sent the National Republican Senatorial Committee-Expenditures several Requests for Additional Information asking for clarifications regarding the committee's reporting of in-kind contributions on Schedule B, Line 22(c). The committee responded and a telephonic conversation was initiated by this Division regarding that response. Please see previous Update.

In response to the conversation of 2/28/79, the committee submitted on 3/13/79 amendments to the August Monthly through 30 Day Post-General Election Reports. These amendments are here attached.

OUTCOME: (if applicable)

- Committee reported as in-kind contributions several coordinated expenditures.
- Committee reported as operating expenditures several in-kind contributions. Entries were made under both Line 20 and Line 22(c). The notations therefore of in-kind contributions made to non-incumbent senatorial candidates, as reported on Line 20, were reported as well on Line 22(c). However, several of these in-kind contributions should have been reported as coordinated expenditures, and these have been corrected within the amendments.
- 3. An expenditure, reported on Line 20 with the notation of support for Durenberger, which did not appear on either Line 22(c) or Line 24, has been allocated as a coordinated expenditure made on behalf of Durenberger in the amount of \$128.25.
- 4. An expenditure, reported on Line 20 with the notation of support for Durenberger has been corrected to show support for Cochran. This entry previously supported an entry on Line 22(c) indicating an in-kind contribution made to Cochran, but this has been corrected to indicate that a coordinated expenditure was made on hehalf of Cochran in the amount of \$8,929.80.

Note: The Data Base presently includes these corrections *Commission unit which initiated original Referral (e.g. AUDIT/RAD/OGC).

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

Chairman, Oregon

MEMBERS

on. Howard H. Baher, Jr., Toun. on. John H. Chalter, B. L. on. Barry Goldweier, Arin. on. Crote G. Hatch, Utah on. E. I. Heyshaws, Calif. on. H. John Heins III, Fron. ten. Chartes McC. Idathias, Jr., Md ten. William V. Roth, Jr., Del. ten. Bartean Schmitt, N. M. ten. Richard S. Echweiter, Fron. ten. Rabert T. Baffverd, Vermont.

Treasurer

~

996182

national Republican Senatorial Committee

'79 MAR 15 PM 12: 16

March 13, 1979

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

Dear Mr. Greevy:

In response to your letter dated January 29, 1979, concerning the October 20 Monthly Report, and the 10 Day Pre General Report, we are enclosing revised schedules of In-Kind Contributions and Allocated Expenditures shown as memo items on Lines 22(c) and 24 respectively of Page 2, FEC Form 3 for the August 20 Monthly Report.

If you have any questions regarding this matter, feel free to contact me.

Sincerely,

Rodney W. Smith

A Smith

Treasurer

RAS:lec Enclosures

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

REPORT COVERING THE PERIOD NAME OF CANDIDATE OR COMMITTEE National 1a FROM: July 1 TO: July 31, 1978 Republican Senatorial Committee-Expenditures Column B RECEIPTS This Period Calendar Year-To-Date 14. Contributions from Individuals (including contributions in-kind): (c) Sales and collections included above: List by event on memo Schedule D (\$, 15. Transfers from Political Committees: (a) Funds from affiliated/authorized committee (Itemize on Schedule A (b) Funds from other committees (Itemize on Schedule A regardless of amount).... (c) Contributions in-kind from political committees (d) Subtotal of transfers in and contributions in-kind from political committees 16 Other Income Loans and Loan Repayments Received: 18. Refunds, Rebates, Returns of Deposits: (a) Itemized luse Schedule A) (b) Unitemized (c) Subtotal of refunds, rebates, returns of deposits EXPENDITURES 20. Operating Expenditures: Loans, Loan Repayments, and Contribution Refunds Made: (c) Subtotal of loans and loan repayments made and contribution refunds Transfers Out to Political Committees: (a) To affiliated/authorized committee (Itemize on Schedule B regardless (b) To other committees (Itemize on Schedule B regardless of amount) (c) Contributions in kind to other committees 1,988.69 (Itemize on Schedule B regardless of amount). 23. Independent Expenditures (use Schedule E). 24. Coordinated Expenditures Made by Political Committees (2 U.S.C. 441a(d)) (Itemize on Schedule F) MEMO TOTAL - \$ 4,471.00 s RECEIPTS AND EXPENDITURES, NET OF TRANSFERS TO AND FROM AFFILIATED COMMITTEES 26. Total Receipts (from line 19) s s

ry, 1978
rel Election Commission
K Street, N.W.
ington, D.C. 20463

(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 2 for Line Number 22(c)

(Use Separate Schedules for each numbered line)

In-Kind Contribution-Re-elect Thurmond Committee-So.Carolina Typist.Clerical assistance Expenditure for: Primary XXGeneral Other	Date (month, day, year) ina June '78	\$ 15.00
In-Kind Contribution-Reynolds for U.S. Senate-Rhode Island In-Kind Contribution-Reynolds for U.S. Senate-Rhode Island Fee - Campaign School Expenditure for: Primary Misseneral Other	2924 II DESERVE 02000	Amount of each expending ture this period
In-Kind Contribution-Reynolds for U.S. Senate-Rhode Island Fee - Campaign School Expenditure for: Primary Excential Contribution-Re-elect In-Kind Contrib	7-28-78	Amount of each expendent ture this period
Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Republican Senatorial Comm. Thurmond Committee—So. Carolina 27 Massachusetts Ave., N. E. ashington, D. C. 20002 1. Name, Mailing Address and ZIP Code Only Payton Date Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Address and ZIP Code Particulars of Expenditure Date 1. Name, Mailing Addres		Amount of each expense ture this period
Particulars of Expenditure In-Kind Contribution-Shasteen for Senate - Nebraska Political Consulting In-Kind Contribution-Shasteen for Senate - Nebraska Political Consulting In-Kind Contribution-Shasteen For Senate - Nebraska Political Consulting In-Kind Contribution-Simpson In-Kind Contribution-Simpson In-Kind Contribution-Simpson In-Kind Contribution-Simpson In-Kind Contribution-Simpson In-Kind Contribution-Simpson In-Kind Consulting In-Kind Consulting In-Kind Consulting In-Kind Consulting In-Kind Contribution - Helms In-Kind Contr	5-15-15 (1) Balancia 10-15-15-15-15-15-15-15-15-15-15-15-15-15-	Amount of each expende ture this period
Il Name, Mailing Address and ZIP Code Ony Payton 127 Independence Ave., S. E. for Senate - Wyoming ashington, D. C. 20003 Political Consulting Expenditure for Direct Primary & General Other Il Name, Mailing Address and ZIP Code Intenditure Intend Airlines One Particulars of Expenditure In-Kind Contribution - Helms For Senate - North Carolina	Date (month, day, year) July '78	Amount of each expendent ture this period
Name, Mailing Address and ZIP Code Particulars of Expenditure Directly and Particulars of Expenditure In-Kind Contribution - Helms of Particulars of Expenditure In-Kind Contribution - Helms of Senate - North Carolina	Date Imonth, day, year! July 178	Amount of each expend ture this period
	July '78	Amount of each expend ture this period

JD Jry, 1978
Jeral Election Commission
325 K Street, N.W.
Washington, D.C. 20463

(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 1 of 2 for Line Number 22(c)

(Use Separate Schedules for each numbered line)

Full Name, Mailing Address and ZIP Code Christopher D. Lord 5401 Westbard Avenue Apt. #1507 Bethesda, Maryland 20016	Particulars of Expenditure In-Kind Contribution-Baxter for Senate - Delaware Research Services Expenditure for: Primary IXGeneral Other	Date (month, day, year) June '78	Amount of each expenture this period \$ 250.00
Full Name, Mailing Address and ZIP Code Christopher D. Lord 5401 Westbard Avenue Apt. #1507 Bethesda, Maryland 20016	Particulars of Expenditure In-Kind Contribution-Venema for Senate - Delaware Research Services Expenditure for: Primary XIGeneral Other	Date (month, day, year) June 178	Amount of each expenture this period
Full Name, Mailing Address and ZIP Code Christopher D. Lord 5401 Westbard Avenue Apt. #1507 Bethesda, Maryland 20016	Particulars of Expenditure In-Kind Contribution-Friends of Roger Jepsen - Iowa Research Services Expenditure for Primary XXGeneral Other	Date (month, day, year) June *78	Amount of each expenture this period
Full Name, Mailing Address and ZIP Code Christopher D. Lord 5401 Westbard Avenue Apt. #1507 Bethesda, Maryland 20016	Particulars of Expenditure In-Kind Contribution-Jacobsen for Senate-New Hampshire Research Services Expenditure for	Date (month, day, year) June 178	Amount of each expenture this period
Full Name, Mailing Address and ZIP Code Christopher D. Lord 5401 Westbard Avenue Apt. #1507 Bethosda, Maryland 20016	Particulars of Expenditure In-Kind Contribution-Masiello for Senate - New Hampshire Research Services Expenditure for. Primary	Date (month, day, year) June 178	Amount of each expenture this period
Full Name, Mailing Address and ZIP Code Christopher D. Lord 5401 Westbard Avenue Apt. #1507 Bethesda, Maryland 20016	Particulars of Expenditure In-Kind Contribution-Humphrey for Senate - New Hampshire Research Services Expenditure for: Design Contribution - Humphrey for Senate - New Hampshire Research Services Expenditure for:	Date (month, day, year) June *78	Amount of each expend ture this period 46.67
James Schoener Jenkins, Nystrom & Sterlacci, P. (2033 M Street, N. W. Washington, D. C. 20036	Particulars of Expenditure In-Kind Contribution-Committee	Date (month, day, year) June 178	Amount of each expend ture this period 400.00
Communications Corporation of America #1 Direct Marketing Plaza Boston, Virginia 22713	Particulars of Expenditure In-Kind contribution-People for Boschwitz - Minnesota Printing services Expenditure for Primary Coneral Other	Date (month, day, year) June 178	Amount of each expend ture this period
SUBTOTAL of expenditures this page (optional)	MEMO SUBTO	OTAL	s 1,539.19

1976 La Election Commission 25 K Street, N.W. Vashington, D.C. 20463

C

These are memo items only and are also shown on Line 20(a) as expenditures

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

Page 1 of 2

For Line 24, FEC Form 3

Name of Political Committee in Full	V.		All Parts	
National Republican Senator	rial Committee-Expenditure	es .		
Has your Committee been designated to make	e coordinated expenditures by a political p	party committee?	YES	NO
If YES, name the designating committee Re	epublican National and/or	Respective State Com	mittees	All the sales and
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
All-In-One Travel 600 Pennsylvania Ave., S.E Washington, D. C. 20003	Roger Jepsen United States Senate Towa	Air Travel	July '78	\$ 157.0
	Aggregate General Election Expenditure	-7:4 05	July 76	\$ 157.0
	for this Candidate - S			II.
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
All-In-One Travel 600 Pennsylvania Ave., S.E.	Thad Cochran United States Senate	2423		
Washington, D.C. 20003	Mississippi	Air Travel	July '78	157.0
	Aggregate General Election Expenditure for this Candidate - \$	(7573/77/2		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date imonth, day, year)	Amount
All-In-One Travel 600 Pennsylvania Ave., S.E. Washington, D.C. 20003	Rudy Boschwitz United States Senate Minnesota	Air Travel	July '78	157.0
	Aggregate General Election Expenditure for this Candidate S	**** 721/1:		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
James Schoener Jenkins,Nystrom & Sterlacc:		2466		
STOTE :	United States Senate South Dakota	Legal Services	July '78	200.0
<i>i</i>	Aggregate General Election Expenditure for this Candidate S			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
James Schoener Jenkins, Nystrom &	Bob Griffin	2426		
Sterlacci, P. C. 2033 M Street, N. W. Washington, D. C. 20036	United States Senate Michigan	Legal Services	June '78	600.0
adantington, D. C. 20030	Aggregate General Election Expenditure for this Candidate - \$	C57757710		

1978
Liection Commission
A Street, N.W.
Annagron, D.C. 20463

7 2709 1002115221458342

shown on Line 20(a) as expenditures

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

(To be used only by Political Committees in the General Election)

Page _2 of _2

For Line 24, FEC Form 3

	the state of the s	
Name of	Political Committee in Full	

Has your Committee been designated to make if YES, name the designating committee:	Republican National and/or	Control of the Contro		DNO
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particular of Denditure	Date (month, day, year)	Amount
James Schoener Jenkins, Nystrom & Sterlacci, P. C. 2033 M Street, N. W. Washington, D. C. 20036	Bob Griffin United States Senate Michigan Aggregate General Election Expenditure	Legal Services	June '78	\$ 1,600.00
Full Name, Mailing Address and ZIP Code of Each Payee	for this Candidate S Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
James Schoener Jenkins, Nystrom & Sterlacci, P. C. 2033 M Street, N. W.	John Tower United States Senate Texas	Legal Services	June '78	1,200.00
Washington, D. C. 20036	Aggregate General Election Expenditure for this Candidate - \$	2003 F 7		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
James Schoener Jenkins, Nystrom & Sterlacci, P. C. 2033 M Street, N. W. Washington, D. C. 20036	Larry Pressler United States Senate South Dakota Aggregate General Election Expenditure for this Candidate - S	Legal Services	June '78	400.00
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Full Name, Mailing Address and ZIP Code	Aggregate General Election Expenditure for this Candidate - \$ Name of Federal Candidate Supported,	Particulars of Expenditure	Date (month,	Amount
of Each Payee	State, District & Office Sought	Particular C. C. S.	day, year)	
	Aggregate General Election Expenditure for this Candidate - \$		\mathcal{N}^{-1}	
The state of the s	onal).	MEMO CI	IRTOTAL	\$3,200.00

Senstor Bob Packwood Chairman, Oregon

MEMBERS

ten, Housed H. Baher, Jr., Tonnten, John H. Chafer, R. L. Ken, Barry Cohlèveter, Aria. Iten, Griss G. Hatch, Utah Ken, S. I. Hayshawa, Calif. Sen, H. John Heine III, Prem. Iten, Charles McC. Machina, Jr., Md. Iten, Charles McC. Machina, Jr., Md. Iten, Martinon Schmitt, N. M. Iten, Richard S. Schweiber, Penn. Icen, Richard S. Schweiber, Penn. Icen, Robert T. Stafford, Vermont

Andrey A. Smith Treasurer

national Republican Senatorial Committee

'79 MAR 15 PM 12: 16

March 13, 1979

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

Dear Mr. Greevy:

In response to your letter dated December 22, 1978, concerning the September 20 Monthly Report for the period covering August 1 through August 31, 1978, we have enclosed the following:

- a. Revised schedules of In-Kind Contributions and Allocated Expenditures shown as memo items on Lines 22(c), and 24 respectively, of Page 2, FEC Form 3.
- b. Schedule C, showing the debt owed to the National Republican Congressional Committee as of August 31, 1978.

If you have any further questions concerning this matter, please feel free to contact me.

Sincerely,

Rodney A. Smith

Treasurer

RAS:lec Enclosures section Commission Street, N.W.

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

(Except for Candidates or Committees Receiving Federal Matching Funds)

	natorial Committee-	.D. NoC00027466	
Name of Candidate or Committee li 227 Massachusetts Ave.	n (ull) Expenditures		didete/Committee
Address inumber and street Washington, D. C.	Office Sought, State/District (i	f applicable)	
City, State and ZIP Code	Check if address is different than po	reviously reported.	Year of Election
4 Type of Report Icheck appropriate t	poxes)		
April 10 Quarterly Report	☐ Tenth day report preceding		☐ Termination Report
July 10 Quarterly Report	on in the State of		Amendment for:
October 10 Quarterly Report January 31 Annual Report	The little of th	or convention)	(which report)
XXMonthly Report August (month)	on in the State of		
This is a report for Primar	ry Election General Election Prin	mary and General	other (special, runoff, etc.)
	SUMMARY OF RECEIPTS AND EX (Figures may be rounded to neares		
5 Covering Period <u>August 1</u>			Column B Calendar Year-To-D
	(Figures may be rounded to neares	Column A This Period	
5 Cash on hand January 1, 19	(Figures may be rounded to neares	Column A This Period	Calendar Year-To-D
Cash on hand January 1, 19	(Figures may be rounded to nearer Through August 31, 1978	Column A This Period	Calendar Year-To-D
Cash on hand January 1, 19 Cash on hand at beginning of reporti	(Figures may be rounded to nearer Through August 31, 1978	Column A This Period S S	Calendar Year-To-D
Cash on hand January 1, 19 Cash on hand at beginning of reporti Total receipts (from line 19) (a) Subtotal (Add lines 7 and 8 for C	(Figures may be rounded to nearer Through August 31, 1978	Column A This Period S S	Calendar Year-To-D
6 Cash on hand January 1, 19 7 Cash on hand at beginning of reporti 8 Total receipts (from line 19) (a) Subtotal (Add lines 7 and 8 for C 9 Total expenditures (from line 25).	(Figures may be rounded to neares	Column A This Period S S	Calendar Year-To-D
Cash on hand January 1, 19 Cash on hand at beginning of reporting Total receipts (from line 19) (a) Subtotal (Add lines 7 and 8 for Cash on hand at close of reporting per Value of contributed items on hand it.	(Figures may be rounded to neares Through August 31, 1978 Ing period	Column A This Period S S	Calendar Year-To-D
Cash on hand January 1, 19 Cash on hand at beginning of reporting Total receipts (from line 19) Subtotal (Add lines 7 and 8 for Cash on hand at close of reporting particles of contributed items on hand (Attach itemized list)	(Figures may be rounded to nearest.) Through August 31, 1978 Ing period	Column A This Period S S	Calendar Year-To-D
Cash on hand January 1, 19 Cash on hand at beginning of reporting Total receipts (from line 19). (a) Subtotal (Add lines 7 and 8 for Cash on hand at close of reporting per Value of contributed items on hand (Attach itemized list).	(Figures may be rounded to nearest.) Through August 31, 1978 Ing period	Column A This Period S S S S	Calendar Year-To-C

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

For further information, Contact:

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

or call 800/424-9530

Approved by GAO 8-187620 (R0506) 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.

(Page 2, FEC FORM 3)

ANE OF CANDIDATE OR COMMITTEE National	REPORT COVERING THE	***
"upublican Senatorial Committee-Expenditures	FROM: August 1	TO: August 31, 1978
RECEIPTS	Column A This Period	Column B Calendar Year-To-Date
14. Contributions from Individuals (including contributions in-kind):		
(a) Itemized (use Schedule A)		•
(b) Uniternized		· 1000
(c) Sales and collections included above: List by event on memo Schedule D (\$)	1	CHOICE HOT SERVICE TO THE SERVICE TO
(d) Subtotal of contributions from individuals		
15. Transfers from Political Committees:		A THE ENGLISHMENT
(a) Funds from affiliated/authorized committee (Itemize on Schedule A	4	THE CHARLES THE
regardless of amount)		· 10 10 10 10 10 10 10 10 10 10 10 10 10
(b) Funds from other committees (Itemize on Schedule A regardless of a	mount) \$	· // // // // // // // // // // // // //
(c) Contributions in-kind from political committees	s u amaille	The state of the s
(Itemize on Schedule A regardless of amount)		\$
(d) Subtotal of transfers in and contributions in-kind from political come:		
(a) Itemized (use Schedule A)	\$	
(b) Unitemized		
(c) Subtotal of other income		\$
17. Loans and Loan Repayments Received:		
(a) Itemized (use Schedule A)		
(b) Unitemized		· In the second
(c) Subtotal of loans and loan repayments received	S	5
1B. Refunds, Rebates, Returns of Deposits: (a) Itemized (use Schedule A)	s	
(b) Unitemized		
lc) Subtotal of refunds, rebates, returns of deposits	and the second s	\$
Total Receipts		\$
LO EXPENDITURES		
20. Operating Expenditures		4 8 3
(a) Itemized (use Schedule B)		
(b) Unitemized	B - 1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (The state of the s
C (c) Subtotal of operating expenditures	S	\$
21. Loans, Loan Repayments, and Contribution Refunds Made		
(a) Itemized (use Schedule B)	(8.18) [18] 18 [18] 18 [18] [18] [18] 12 [18] [18] [18] [18] [18] [18] [18] [18] [18] [18] [18]	CONTRACTOR OF THE PROPERTY OF
(b) Unitemized		
(c) Subtotal of loans and loan repayments made and contribution refund	5	S
 Transfers Out to Political Committees: (a) To affiliated/authorized committee (Itemize on Schedule B regardless 		
of amount).		THE RESIDENCE OF SHARES
(b) To other committees (Itemize on Schedule B regardless of amount) .		The second second
(c) Contributions in-kind to other committees		
(Itemize on Schedule B regardless of amount) Mema .Ite	s 4,263.22	- Committee of the Comm
(d) Subtotal of transfers out		\$
3. Independent Expenditures luse Schedule El		5
24. Coordinated Expenditures Made by Political Committees I2 U.S.C. 441a		
(Itemize on Schedule F) Mema Tatal - \$ 1,673.82	S-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	5
5. Total Expenditures	\$	\$
RECEIPTS AND EXPENDITURES,	n when a	
NET OF TRANSFERS TO AND FROM AFFILIATED COMMITTE	EES	
6. Total Receipts (from line 19)	\$	
7. Transfers In (from line 15(a))	s	
8. Net Receipts (Subtract line 27 from line 26)		
9. Total Expenditures (from line 25)	\$	
0. Transfers Out (from line 22(a))	\$	
31. Net Expenditures (Subtract line 30 from line 29)	s	

Jety, 1978 Jores Election Commission 125 K Street, N.W. Vishington, D.C. 20463

TEMIZED EXPENDITURES

(Operating, Transfers Out, Contributions In-Kind, Loens, Loan Repayments and Refunds Made) Supporting Lines 20a, 21a, and 22a, 22b, and 22c of FEC FORM 3 Page 1 of 1 tor

(Use Separate Schedules for each numbered line)

Full Name, Mailing Address and ZIP Code Communications Corporation of America	Particulars of Expenditure In-Kind Contribution-Griffin for Senate - Michigan	Date (month, day, year)	Amount of each expenditure this period
#1 Direct Marketing Plaza Boston, Virginia 22713	Computer work Expenditure for: Primary General Other	8/21/78	\$ 729.63
Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250	Particulars of Expenditure In-Kind Contribution-Helms for Senate - North Carolina Air Fare Expenditure for	Date (month, day, year)	Amount of each expend ture this period 265.00
Pittsburgh, Pennsylvania 15250	Primary General Other Particulars of Expenditure In-Kind Contribution - Boschwitz for Senate - Minnesota - Air Fare Expenditure for Primary General Other	Date Imonth, day, year) 8/7/78	Amount of each expend ture this period 206.00
Full Name: Mailing Address and ZIP Code Jenkins, Nystrom & Sterlacci, P.C. 2033 M Street, N. W. Washington, D. C. 20036	Particulars of Expenditure In-Kind Contribution-Griffin for Senate - Michigan Legal services Expenditure for: Primary General Other	Date (month, day, year) 8/21/78	Amount of each expend ture this period
Full Name, Mailing Address and ZIP Code Federal Express Corporation 2900 South Eads Arlington, Virginia	Particulars of Expenditure In-Kind Contribution-Pressler for Senate - South Dakota Express delivery service Expenditure for: Primary Different Other	Date (month, day, year)	Amount of each expend ture this period 26.31
Full Name, Mailing Address and ZIP Code Roger Ailes & Associates 230 Central Park South New York, New York 10019	Particulars of Expenditure In-Kind Contribution-Reynolds for Senate - Rhode Island Media Critique Expenditure for Primary Q General D Other	Date (month, day, year)	Amount of each expend ture this period 1,187.50
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure Expenditure for. Primary General Other	Date (month, day, year)	Amount of each expend ture this period
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure Expenditure for:	Date (month, day, year)	Amount of each expend ture this period
SUBTOTAL of expenditures this page (optional)	□ Primary □ General □ Other		s

JLE F JV. 1978 Je Election Commission S K Street, N.W. Jungton, D.C. 20463

These are Memo Items only.

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S)
ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE
(2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

Page 1 of 1

For Line 24, FEC Form 3

(To be used only by Political Committees in the General Election)

National Republican Senatorial Committee-Expenditures Has your Committee been designated to make coordinated expenditures by a political party committee? If YES, name the designating committee: Republican National and/or Respective State Committees Full Name, Mailing Address and ZIP Code Particulars of Expenditure Amount State, District & Office Sought of Each Payee day, year) Communications Corporation Howard Baker of America United States Senate #1 Direct Marketing Plaza 185.00 Computer Work 8/7/78 Tennessee Boston, Virginia 22713 Aggregate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code Name of Federal Candidate Supported, Particulars of Expenditure Date Imonth. Amount of Each Payee State, District & Office Sought day, year) Jenkins, Nystrom & John Tower Sterlacci, P. C. United States Senate 2033 M Street, N. W. 8/21/78 1,308.82 Legal Services Washington, D. C. 20036 Texas Aggregate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code Name of Federal Candidate Supported, Date Importh. Amount Particulars of Expanditure of Each Payee State, District & Office Sought day, year) 7.45 6 Jenkins, Nystrom & Larry Pressler Sterlacci, P. C. United States Senate 2033 M Street, N. W. 60.00 Legal Services 8/28/78 South Dakota Washington, D. C. 20036 Aggregate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code Name of Federal Candidate Supported, Particulars of Expenditure Date (month, Amount of Each Payee State, District & Office Sought day, year) Jenkins, Nystrom & Sterlacci, P. C. Ed Brooke United States Senate 2033 M Street, N. W. 120.00 8/30/78 Legal Services Massachusetts Washington, D. C. 20036 1 1/4 Aggregate General Election Expenditure for this Candidate -- \$ Date (month, Amount Full Name, Mailing Address and ZIP Code Name of Federal Candidate Supported, Particulars of Expenditure of Each Payee State, District & Office Sought day, year) Aggregate General Election Expenditure for this Candidate -- \$ SUBTOTAL of expenditures this page (optional) 1,673.82 TOTAL this period (last page this line number only) MEMO: TOTAL-

1878

1878

1878

175 K Street, N.W.

nathington, D.C. 20463

.0

6 4, 2, 5, 1, 0, 160, 6

DEBTS AND OBLIGATIONS

Supporting Line Numbers 12 and 13 of FEC FORM 3

Pege _1 of _1 for Line Number _13

(Use Separate Schedules for each numbered line)

(Indicate Primary or General Election for each Entry)

National Republican Senatorial Committee				
Full Name, Mailing Address and ZIP Code of Debtor or Creditor National Republican Congressional Committee 512 House Office Building Annex Washington, D. C. 20515	Date (month, day, year)	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstanding Balance at Close of This Period
□ Primary □ General □ Other		\$ 75,000.00	\$ 30,000.00	\$ 45,000.00
NATURE OF OBLIGATION (Details of Debt): Loan Repayment				
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
			3 1 Ja	-
D Primary D General D Other NATURE OF OBLIGATION (Details of Debt):		5	\$ 10 mg	•
NATURE OF OBLIGATION (Details of Debt): 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
Full Name, Mailing Address and ZIP Code of Debtor or Creditor D Primary General Other		Amount of Original Debt, Contract, Agreement or	Cumulative Payment	Outstanding Balance at Close of
Full Name, Mailing Address and ZIP Code of Debtor or Creditor Deprimary General Other		Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstanding Balance at Close of This Period
NATURE OF OBLIGATION (Details of Debt): Full Name, Mailing Address and ZIP Code of Debtor or Creditor		Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstanding Balance at Close of This Period

Chairman, Oregon

MEMBERS

bros. Howard H. Baher, Jr., Tenn.

-ra, John H. Chafer, R. L.

-ra, Barry Goldwoter, Aria.

-ra, Gerin G. Hasch, Utah

-ra, S. I. Hayahava, Calif.

-ra, H. John Heins III, Fran.

-ra, Charles McC. Idashim, Jr., Md

-ra, William V. Roth, Jr., Del.

-ra, Harrison Schmitt, N. M.

-ra, Eddard S. Schweiter, Fran.

-ra, Robert T. Stafford, Vermons.

Treasurer

1:32:49

3

N.

6

4

National Republican Senatorial Committee

'79 MAR 15 PH 12: 17

March 12, 1979

Mr. David Greevy Federal Election Commission 1325 K Street, Northwest Washington, D. C. 20463

301521

Dear Mr. Greevy:

In response to your letters dated December 22, 1978 concerning the September 20 Monthly Report, and January 29, 1979 concerning the October 20 Monthly Report, and the 10 Day Pre General Report, we have enclosed the following:

- (a) Schedule "C", showing the debt owed to the National Republican Congressional Committee as of September 30, 1978.
- (b) A revised copy of Page 16 of 23 of Line 20(a).
- (c) Revised schedules of In-kind contributions and allocated expenditures shown as memo items on Lines 22(c), and 24 respectively for Page 2, FEC Form 3.

All items relate to the September 20 Monthly Report.

If you have any further questions concerning this matter, please do not hesitate to call.

Sincerely,

Rodney A. Smith

Treasurer

RAS:lec Enclosures ALD
Note: 1978

James & Election Commission
1325 K Street, N.W.
Instruggion, D.C. 20463

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

RECEIVED DERAL FLECTION COMMISSION

(Except for Candidates or Committees Receiving Federal Matching Funds)

227 Massachusetts Ave., N. E.	Ca	ndidate/Committee
Address (number and street) Washington, D. C. 20002	Office Sought, State/District	
City, State and ZIP Code	reviously reported	Year of Election
4 Type of Report Icheck appropriate boxes) □ April 10 Quarterly Report □ July 10 Quarterly Report □ on	convention)	☐ Termination Report ☐ Amendment for:
October 10 Quarterly Report Thirtieth day report following January 31 Annual Report (primary, general		(which report)
This is a report for Primary Election General Election SUMMARY OF RECEIPTS AND EX	mary and General PENDITURES	Other (special, runoff, etc.)
5 Covering Period Sept. 1 Through Sept. 30, 1978	Column A This Period	Column B Calendar Year-To-D
6 Cash on hand January 1, 19		s
7 Cash on hand at beginning of reporting period	s	
8 Total receipts (from line 19)	s	s
(a) Subtotal (Add lines 7 and 8 for Column A and lines 6 and 8 for Column B)	s	s
9 Total expenditures (from line 25).	s	s
10 Cash on hand at close of reporting period (Subtract line 9 from line Ba)		s
19 Value of contributed items on hand to be liquidated (Attach itemized list).		
2 Debts and obligations owed to the Committee/Candidate (itemize all on Schedule C)	5	
	s 25,000.00	

Note: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. Section 4379, 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 800/424 9530

Approved by GAO 8-187620 (R0506) 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.

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

ANI OF CANDIDATE OR COMMITTEE National

REPORT COVERING THE PERIOD

FROM: Sept. 1

TOSept. 30, 1978

1.c

RECEIPTS Column A Column B This Period Calendar Year-To-Date Contributions from Individuals (including contributions in-kind): (c) Sales and collections included above: List by event on memo Schedule D (\$ ____ Transfers from Political Committees: (a) Funds from affiliated/authorized committee (Itemize on Schedule A (b) Funds from other committees (Itemize on Schedule A regardless of amount). . . \$ (c) Contributions in-kind from political committees (Itemize on Schedule A regardless of amount) . . . (d) Subtotal of transfers in and contributions in kind from political committees 16 Other Income (c) Subtotal of other income 37. Loans and Loan Repayments Received: (b) Unitemized (c) Subtotal of loans and loan repayments received. S 18. Refunds, Repates, Returns of Deposits: S M. e Total Receipts. \$ EXPENDITURES 20. Operating Expenditures: (a) Itemized (use Schedule B) S 21. Loans, Loan Repayments, and Contribution Refunds Made: (a) Itemized (use Schedule B) (b) Unitemized (c) Subtotal of loans and loan repayments made and contribution refunds 22: Transfers Out to Political Committees: (a) To affiliated/authorized committee (Itemize on Schedule B regardless of amount) (b) To other committees (Itemize on Schedule B regardless of amount) (c) Contributions in-kind to other committees (Itemize on Schedule B regardless of amount) MEMO (d) Subtotal of transfers out S 24. Coordinated Expenditures Made by Political Committees (2 U.S.C. 441a(d)) (Itemize on Schedule F) MEMO .TOTAL . \$25,586.05 s RECEIPTS AND EXPENDITURES. NET OF TRANSFERS TO AND FROM AFFILIATED COMMITTEES 26. Total Receipts (from line 19) 27. Transfers In (from line 15(a)) 28. Net Receipts (Subtract line 27 from line 26) 29. Total Expenditures (from line 25) 30. Transfers Out (from line 22(a)) 31. Net Expenditures (Subtract line 30 from line 29).

4 9

DEBTS AND OBLIGATIONS

Supporting Line Numbers 12 and 13 of FEC FORM 3

(Indicate Primary or General Election for each Entry)

Page 1 of 1 for Line Number ____13

(Use Separate Schedules for each numbered line)

Full Name, Mailing Address and ZIP Code of Debtor or Creditor National Republican Congressional Committee 512 House Office Building Annex Washington, D. C. 20515	Date (month, day, year)	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstandin Balance at Close of This Period
D Primary D General D Other		s 75,000.00	s 50,000.00	s 25,000
Loan repayment				
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
	_	1		
D Primary D General D Other NATURE OF OBLIGATION (Details of Debt):		s	S	s
Primary D General D Other NATURE OF OBLIGATION (Details of Debt): Full Name, Mailing Address and ZIP Code of Debtor or Creditor	Date (month, day, year)	Amount of Original Debt, Contract, Agreement or	Cumulative Payment To Date	Outstandin Balance at Close of
NATURE OF OBLIGATION (Details of Debt):	C76770000000000000000000000000000000000	Amount of Original Debt, Contract,	Cumulative Payment	Outstandin Balance at
NATURE OF OBLIGATION (Details of Debt): Full Name, Mailing Address and ZIP Code of Debtor or Creditor	C76770000000000000000000000000000000000	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstandin Balance at Close of This Period
Full Name, Mailing Address and ZIP Code of Debtor or Creditor Primary General Dother NATURE OF OBLIGATION (Details of Debt):	C76770000000000000000000000000000000000	Amount of Original Debt, Contract, Agreement or Promise	Cumulative Payment To Date	Outstandin Balance at Close of This Period

1978 L'ection Commission 1 Street, N.W.

(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 16 of 23 for Line Number 20(a)

(Use Separate Schedules for each numbered line)

Full Name, Mailing Address and ZIP Code Automated Business Mail 5515 Livingston Road, S. E. Washington, D. C. 20021	Perticulars of Expenditure Typing services Dave Durenberger, U.S. Senate Minnesota - \$128.25 Expenditure for:	Date (month, day, year)	Amount of each expenditure this period
	☐ Primary ☐ General XX Other		-,0,0,0
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expende ture this period
	Expenditure for:		
	☐ Primary ☐ General ☐ Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
	Expenditure for:		
	Primary General Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month,	Amount of each expend
		day, year)	ture this period
	Expenditure for:		
Digital Marie and	☐ Primary ☐ General ☐ Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expend
	Expenditure for: Primary General Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
	Expenditure for: Primary General Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expend ture this period
	Expenditure for:		
	Primary General Other		1111/15
Full Name, Mailing Address and ZIP Code Communications Corporation of America	Particulars of Expenditure Direct Mail services Thad Cochran, U. S. Senate	Date (month, day, year)	Amount of each expend ture this period
#1 Direct Marketing Plaza Boston, Virginia 22713	Mississippi Expenditure for Primary General XX Other	9-27-78	8,929.80
SUBTOTAL of expenditures this paur (optional)		With Alberta Transfer	s
SOBTOTAL OF EXPENDITURES THIS page toptional).			

SEPTEMBER MIZED 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

(Use Separate Schedules for such numbered line)

Control of the contro	(Operating, i
rection Commission	Loans, Loa
street, N.W.	Supporting L
ton, D.C. 20463	2.1%

Full Name, Mailing Address and ZIP Code Rodney A. Smith 4836 South 28th Street Arlington, Virginia 22206	Particulars of Expenditure In-kind contribution-Durenber for Senate - Minnesota Consulting expenses Expenditure for:		Amount of each expenditure this period
Full Name, Mailing Address and ZIP Code	Perticulars of Expenditure	Aug. '78	\$ 576.67
United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250	In-kind contribution - Helms for Senate-North Carolina Air Fare Expenditure for: Primary McGeneral Other	Date (month, day, year)	Amount of each expending ture this period
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date Imonth.	Amount of each expende
•	Expenditure for:	day, year)	ture this period
*: 	Primary General Other	i	
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expende
	Expenditure for: Primary General Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expend- ture this period
	Expenditure for: Primary General Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expendi- ture this period
	Expenditure for:		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expendi- ture this period
	Expenditure for.		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date Imonth, day, year!	Amount of each expendi- ture this period
	Expenditure for General Other		
SUBTOTAL of expenditures this page (optional).			s

shown on Line 20(a) as expenditures.

- un Commission

. seret, N.W.

-ron, D.C. 20463

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S)
ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE
(2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

Page 1 of 3

For Line 24, FEC Form 3

(To be used only by Political Committees in the General Election)

Name of Political Committee in Full National Republican Senatorial Committee-Expenditures Has your Committee been designated to make coordinated expenditures by a political party committee? ONO If YES, name the designating committee Republican National and/or Respective State Committees
Full Name, Mailing Address and ZIP Code Name of Federal Candidate Supported. | Particulars of Expenditure | Date (mor Date (month, Amount State, District & Office Sought of Each Payee day, year) United Airlines Dept. 745711 Nancy Kassebaum P. O. Box 36022M United States Senate Air Travel Aug. '78 305.00 Pittsburgh, Pennsylvania Kansas 15250 Aggregate General Election Expenditure for this Candidate - 5 Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date Imonth. Name of Federal Candidate Supported. Amount of Each Payee State, District & Office Sought day, year) The Postmaster Don Shasteen U. S. Postal System United States Senate Postage Sept. '78 3,000.00 Nebraska Aggregate General Election Expenditure for this Candidate - S Full Name, Mailing Address and ZIP Code Name of Federal Candidate Supported, Particulars of Expenditure Date (month, Amount of Each Payee State, District & Office Sought day, year) The Postmaster Bill Armstrong U. S. Senate United States Senate Postage Sept. '78 75.00 Washington, D. C. 20510 Colorado C Aggregate General Election Expenditure for this Candidate - S Full Name, Mailing Address and ZIP Code Name of Federal Candidate Supported, Particulars of Expenditure Date Imonth. Amount of Each Payee State, District & Office Sought day, year) National Direct Mail 11:1 Services, Inc. David Durenberger 2233 Wisconsin Ave., N. W. United States Senate Sept.'78 7,140.00 Postage Suite #400 Minnesota Washington, D. C. 20007 Aggregate General Election Expenditure for this Candidate - \$ Date (month, Full Name, Mailing Address and ZIP Code Name of Federal Candidate Supported, Particulars of Expenditure Amount State, District & Office Sought of Each Payee day, year) The Postmaster Thad Cochran United States Senate United States Senate Postage Sept. '78 127.50 Washington, D. C. 20510 Mississippi C277 11773 Aggregate General Election Expenditure for this Candidate - \$ \$10,647.50 TOTAL this period flast page this

N W.

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BEH OF CANDIDATES FOR FEDERAL FFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

Page 2 of 3

For Line 24, FEC Form 3

(To be used only by Political Committees in the General Election)

Has your Committee been designated to make coordinated expenditures by a political party committee? If YES, name the designating committee: Republican National and/or Respective State Committees					
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount	
Automated Business Mail 5515 Livingston Road, S. E. Washington, D. C. 20021	David Durenberger United States Senate Minnesota	Typing services	Sept.'78	128.2	
	Aggregate General Election Expenditure				
	for this Candidate S Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount	
Dorothy Jordan Associates Route 114 East Sebago, Maine	Bill Cohen United States Senate Maine	Housing	9-1-78	1,500.0	
0.00	Aggregate General Election Expenditure for this Candidate - S				
	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount	
Ronald Roberts 8205 Blome Road Cincinnati, Ohio 45243	Bob Griffin United States Senate Michigan	Political consulting & expenses	Sept.'78	798.5	
	Aggregate General Election Expenditure for this Candidate S	7.0			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount	
Ronald Roberts 8205 Blome Road Cincinnati, Ohio 45243	Charles Percy United States Senate Illinois	Political consult- ing & expenses	Sept.'78	519.58	
	Aggregate General Election Expenditure for this Candidate - S	2000 1116			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount	
Ronald Roberts 8205 Blome Road Cincinnati, Ohio 45243	John Tower United States Senate Texas	Political Consulting & expenses	Sept.'78	1,363.5	
100	Aggregate General Election Expenditure for this Candidate - S	25-85157			

7 9709100-1152214-9 791 0

POLITICAL BARTY COMMITTEES OR DESIGNATE AGENT(S)
ON BEACH OF CANDIDATES FOR FEDERAL FFICE
(2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

Page 3 of 3

For Line 24, FEC Form 3

(To be used only by Political Committees in the General Election)

If YES, name the designating committee: Re	e coordinated expenditures by a political populational and/or		YES D	NO
Full Name, Mailing Address and ZIP Code of Each Payee		Particulars of Expenditure	Date (month, day, year)	Amount
Communications Corporation of America #1 Direct Marketing Plaza Boston, Virginia 22713	Thad Cochran United States Senate Mississippi	Postage	Sept.'78	8,929.8
	Aggregate General Election Expenditure for this Candidate S	11-31		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Rodney A. Smith 4836 South 28th Street Arlington, Virginia 22206	Nancy Kassebaum United States Senate Kansas	Finance Consulting and expenses	Aug. '78	562.1
	Aggregate General Election Expenditure for this Candidate - \$	50-5 20 20 5		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Rodney A. Smith 4836 South 28th Street Arlington, Virginia 22206	John Warner United States Senate Virginia	Finance Consult- ing & expenses	Sept.'78	568.0
1	Aggregate General Election Expenditure for this Candidate - S	1.3		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Rodney A. Smith 4836 South 28th Street Arlington, Virginia 22206	Rudy Boschwitz United States Senate Minnesota	Finance Consulting & expenses	Aug. '78	568.6
	Aggregate General Election Expenditure for this Candidate S	2 275 77313		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
	Agoregate General Election Expenditure			

Senator Bob Packwood Chairman, Oregon

MIMBERS

Sen. Howard H. Saher, Jr., Town. Sen. John H. Chaler, R. L. Sen. Barry Goldvester, Aria. Sen. Orrin G. Hatch, Utah Sen. S. I. Hayshaws, Calif. Sen. H. John Helms III, Pran. Sen. Charles McC. Mathins, Jr., Md. Sen. Killiam V. Rock, Jr., Del. Sen. Harrison Schmitt, N. M. Sen. Richard S. Schweiter, Fran. Sen. Robert T. Stafford, Vermont Sen. Millson R. Young, N. Dah.

Redney A. Smith Trensurer

7, 3, 1, 3

national Republican Senatorial Committee

'79 MAR 15 PM 12: 16

March 13, 1979

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

Dear Mr. Greevy:

In response to your letter dated January 29, 1979, concerning the October 20 Monthly Report, and the 10 Day Pre General Report, we are enclosing revised schedules of In-Kind Contributions and Allocated Expenditures shown as memo items on Lines 22(c), and 24 respectively, of Page 2, FEC Form 3 for the 10 Day Pre General Report.

If you have any further questions regarding this matter, please feel free to contact me.

Sincerely,

Rodney A. Smith

Treasurer

RAS:lec Enclosures

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

	ME OF CANDIDATE OR COMMITTEE National publican Senatorial Committee-Expenditures	REPORT COVERING THE PE FROM:	RIOD TO:
INC	RECEIPTS	Column A This Period	Column B Calendar Year-To-Date
	Contributions from Individuals (including contributions in-kind):		the continue of the sale
14.	(a) Itemized (use Schedule A)		THE MUNICIPAL TO SERVE
	(b) Unitemized		
į.	(c) Sales and collections included above:		BESTER STATE OF THE STATE OF TH
	List by event on memo Schedule D (\$)		
	(d) Subtotal of contributions from individuals	•	5
15.	(a) Funds from affiliated/authorized committee (Itemize on Schedule A		(BE) DEFENDED TO THE SHE
	regardless of amount)		· 数字。
	(b) Funds from other committees (Itemize on Schedule A regardless of amount)		
	(c) Contributions in-kind from political committees		
	(Itemize on Schedule A regardless of amount)		\$
16	Other Income	•	
	(a) Itemized (use Schedule A)	. \$	
-	(b) Unitemized	District the second sec	THE STREET STREET
4	(c) Subtotal of other income		S
71.	Loans and Loan Repayments Received:		
	(a) Itemized (use Schedule A)	A STATE OF THE PARTY OF THE PAR	
-:	(c) Subtotal of loans and loan repayments received.		\$
160	Refunds, Rebates, Returns of Deposits:		
:	(a) Itemized (use Schedule A)	. \$	
LO	(b) Unitemized		All the second second second second
•	(c) Subtotal of refunds, rebates, returns of deposits		S
36	Total Receipts		s
-	EXPENDITURES		
20.	Operating Expenditures:		
-0	(a) Itemized (use Schedule B)	\$	
-	(c) Subtotal of operating expenditures		s
21.	Loans, Loan Repayments, and Contribution Refunds Made:		
-	(a) Itemized (use Schedule B)	\$	
1	(b) Unitemized		The sale sold district many
.5	(c) Subtotal of loans and loan repayments made and contribution refunds	. S	S
22.	(a) To affiliated/authorized committee (Itemize on Schedule B regardless		
1	of amount)	5	
	(b) To other committees (Itemize on Schedule B regardless of amount)	\$	
	(c) Contributions in-kind to other committees		
	(Itemize on Schedule B regardless of amount)	s2,797.99	
22	(d) Subtotal of transfers out	3	\$
-	Coordinated Expenditures Made by Political Committees (2 U.S.C. 441a(d))	3	3
	(Itemize on Schedule F)	0 \$	s
25.	Total Expenditures	\$	S
	RECEIPTS AND EXPENDITURES, NET OF TRANSFERS TO AND FROM AFFILIATED COMMITTEES		
26.	Total Receipts (from line 19)	. s	
27.	Transfers In (from line 15(a))	. s	
	Net Receipts (Subtract line 27 from line 26)		
		5	
wa.	Total Expenditures (from line 25)		

October 23

JLE B

SED

NURY, 1978
Federal Election Commission
1325 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 1 of 2 for Line Number 22(c)

(Use Separate Schedules for each numbered line)

Full Name, Mailing Address and ZIP Code Steven Saunders Nat'l.Republican Senatorial Comm.		Date (month, day, year)	Amount of each expenture this period
227 Massachusetts Ave., N. E. Washington, D. C. 20002	Allocated Salary Expenditure for: □ Primary	3/30/78	\$ 15.00
Full Name, Mailing Address and ZIP Code Rodney A. Smith 4836 South 28th Street	Particulars of Expenditure In-Kind Contribution- Victory '78 - Maine	Date (month, day, year)	Amount of each expenture this period
	Finance consulting & expenses Expenditure for: Primary XXGeneral Other	8/3/78	267.25
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date imonth,	Amount of each expen
Rodney A. Smith 4836 South 28th Street	In-Kind Contribution-Friends of Roger Jepsen - Iowa	day, year)	ture this period
Arlington, Virginia 22206	Finance consulting & expenses Expenditure for: Drimary XXGeneral Dother	8/3/78	531.47
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month,	Amount of each expen
Rodney A. Smith 4836 South 28th Street	In-Kind Contribution-People for Boschwitz - Minnesota	day, year)	ture this period
Arlington, Virginia 22206	Finance consulting & expenses Expenditure for: Primary XXGeneral Other	8/3/78	539.92
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date Imonth,	Amount of each expen
Rodney A. Smith 4836 South 28th Street	In-Kind Contribution-Cochran for Senate - Mississippi	day, year)	ture this period
1807a, SD (35), 12, 13, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10	Finance consulting & expenses Expenditure for: Primary XXGeneral Other	8/3/78	286.05
full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date Imonth,	Amount of each expen
Rodney A. Smith 4836 South 28th Street	In-Kind Contribution-Cochran for Senate - Mississippi	day, year)	ture this period
Magazzaga	Finance Consulting & expenses Expenditure for: Primary XXGeneral Other	9/13/78	872.80
at'l.Republican Senatorial Comm.	Particulars of Expenditure In-Kind Contribution-Brooke Committee-Massachusetts - Re-	Date (month, day, year)	Amount of each expent ture this period
27 Massachusetts Ave., N. E. ashington, D. C. 20002	imbursed Travel&lodging expense Expenditure for Primary X General Other	9/28/78	212.50
	Particulars of Expenditure In-Kind Contribution to	Date (month, day, year)	Amount of each expenture this period
27 Massachusetts Ave., N. E. ashington, D. C. 20002	Videotaping Expenditure for Congress-Utan Optimary & General Other	Sept.'78	25.00

"SED "USEY, 1978 "deral Election Commission 1325 K Street, N.W. Eveshington, D.C. 20463

(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 2 for Line Number 22(C)

(Use Separate Schedules for each numbered line)

Full Name, Mailing Address and ZIP Code John Mooring Mat'l.Republican Senatorial Comm. 227 Massachusetts Ave., N. E.	Videotaping		Amount of each expend ture this period
Washington, D. C. 20002	Expenditure for:		
Communications Televideo Ltd. 218 Sligo Avenue Silver Spring, Maryland 20910	Particulars of Expenditure In-Kind Contribution-Simpson for Senate - Wyoming Videotape Cassette Expenditure for:	Date (month, day, year) Sept. 178	Amount of each expend ture this period
	□ Primary XXGeneral □ Other		
ull Name, Mailing Address and ZIP Code	Particulars of Expenditure Expenditure for:	Date (month, day, year)	Amount of each expend ture this period
*	Primary General Other		
ull Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	ture this period
	Expenditure for: Primary General Other		
ull Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date Imonth, day, year)	Amount of each expenture this period
	Expenditure for General Other		
ull Name, Mailing Address and ZIP Code	Particulars of Expenditure ,	Date (month, day, year)	Amount of each expenture this period
	Expenditure for		
ull Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expen- ture this period
	Expenditure for.		
ull Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expent
	Expenditure for		

Flection Commission
K Street, N.W.
Inington, D.C. 20463

shown on Line 20(a) as expenditures

POLITICAL RTY COMMITTEES OR DESIGNATED AGENT(S) ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

(To be used only by Political Committees in the General Election)

Page _____ of ____

For Line 24, FEC Form 3

If YES, name the designating committee: Ro		Respective State Com	mittees	ONO
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Rodney A. Smith 4836 South 28th Street Arlington, Virginia 22206	Dick Obenshain United States Senate Virginia	Financial consulting and expenses	8/3/78	\$ 282.
	Aggregate General Election Expenditure for this Candidate S	1		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
4.2-	Aggregate General Election Expenditure for this Candidate S	112		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
	Aggregate General Election Expenditure for this Candidate S		2.121	
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
	Aggregate General Election Expenditure for this Candidate S			-400
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
	Aggregate General Election Expenditure for this Candidate \$			

Senator Bob Packwood Chairman, Oregon

MEMBERS

tern. Howard H. Baher, Jr., Tenn. was, John H. Challer, R. L. was, Barry Goldwister, Aria. was, Crita G. Harch, Utah was, S. I. Hayshaws, Calif. man, H. John Heins III, Penn. Nen. Charles McC. Mathias, Jr., Md. Nen. William V. Roth, Jr., Del. Nen. Harrison Schmitt, N. M. Nen. Richard S. Schweiter, Pren. Nen. Robert T. Stafford, Vermont

Radacy A. Smith Treasurer

0

'n

-01

in

C

0

national Republican Senatorial Committee

'79 MAR 15 PM 12: 16

March 12, 1979

Mr. David Greevy Federal Election Commission 1325 K Street, Northwest Washington, D. C. 20463

Dear Mr. Greevy:

In response to your letter dated January 29, 1979, concerning the October 20 Monthly Report, and the 10 Day Pre General Report, we are enclosing a revised schedule of In-kind Contributions shown as a Memo item on Line 22(c), Page 2 FEC Form 3, for the 30 Day Post General Report.

If you have any further questions concerning this matter feel free to contact me.

Sincerely,

Rodney A. Smith

Treasurer

RAS: lec

Enclosures

(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 $\frac{1}{2}$ of $\frac{2}{22(c)}$ for Line Number $\frac{2}{22(c)}$

(Use Separate Schedules for each numbered line)

1978

Election Commission

% K Street, N.W.

**nington, D.C. 20463

Internal allocation for video equipment used by the Acampaign but owned by the National Republican Senatorial Committee Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. D. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. D. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. D. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code Particulars of Expenditure In-kind Contribution — Martin day, year) for Senate — North Carolina AIL Travel Expenditure for: Primary General Other Date Immonit, day, year) Full Name, Mailing Address and ZIP Code Farticulars of Expenditure Full Name, Mailing Address and ZIP Code Farticulars of Expenditure Full Name, Mailing Address and ZIP Code Farticulars of Expenditure Full Name, Mailing Address and ZIP Code Farticulars of Expenditure Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Farticulars of Expenditure Expenditure for: Primary General Other Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Farticulars of Expenditure Expenditure for: Primary General Other Expenditure for: Primary G	National Republican Senatorial Co Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month.	Amount of each expendi-
equipment used by the campaign but owned by the National Republican Senatorial Committee Foil Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 Provides of Expenditure Dept. 745711 Dept. 745711 Provides of Expenditure Dept. 745711 De				
Dut owned by the National Republican Senatorial Committee Rependiture for Principles of Expenditure Princi			i day, year,	tore inis period
Republican Senatorial Committee Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code Particulars of Expenditure Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, vear) Expenditure for: Primary General Other Particulars of Expenditure Date (month, day, vear) Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other Expe			10/26/78	\$ 300.00
Primary General Other			10/20//0	300.00
United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code Particulars of Expenditure Full Name, Mailing Address and ZIP Code Full Name, Mailing Address and ZIP	Republican bendering committee	Primary General Other		
Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code Particulars of Expenditure for: Primary General Other			Date (month,	Amount of each expendi-
P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Primary General Other			day, year)	ture this period
Expenditure for:	THE TATE OF THE PROPERTY OF TH	Durenberger for Senate	Can an annual control of	
Primary General Other			11/10/78	206.00
Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Permay (1 General Other Date (month, day, year) Full Name, Mailing Address and ZIP Code Full Name, Mailing Address Address Address Address Address Address Addr	Pittsburgh, Pennsylvania 15250			
United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code Full Name,	Full Name Mailing Address and ZIP Code		Data (month	America of such success
Dept. 745711 P. O. Box 36022M AIT Travel Sependiture for Primary General Other				
P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Pinnary General Other Particulars of Expenditure for: Primary General Other Particulars of Expenditure Primary General Other Particulars of Expenditure Tother Primary General Other Particulars of Expenditure Tother Particulars of Expenditure Tother Primary General Other Full Name, Mailing Address and ZIP Code Particulars of Expenditure Particulars of Expenditure Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Full Name, Mailin		[]	001, 400,1	Avie as period
Pittsburgh, Pennsylvania 15250 Expenditure for: Primary General Other			11/10/79	14. 00
Full Name, Mailing Address and ZIP Code United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other	[뉴티카리] - TOTAL (CONTO) (1975년) 20 전	Expenditure for:	11/10//8	100
United Airlines Dept. 745711 P. O. Box 36022M Pittsburgh, Pennsylvania 15250 Full Name, Mailing Address and ZIP Code	Fittsburgh, remisyrvania 19290	Primary General Other		
Dept. 745711	. The Bi Triple 100		Date (month,	Amount of each expende-
Pittsburgh, Pennsylvania 15250 Air Trave Expenditure for: Other Date (month, day, year) Date (month, day, year)		In-Kind Contribution-Brooke	day, year)	ture this period
Full Name, Mailing Address and ZIP Code Expenditure for:		for Senate-Massachusetts		
Primary General Other Full Name, Mailing Address and ZIP Code Full Name, Mai			11/10/78	120.00
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year)	Pittsburgh, Pennsylvania 15250			
Expenditure for: Primary General Other	Full Name Mailing Address and 21P Code		Date (month	Amount of each expendi-
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year)				
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year)	ā l			
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year)				
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year)				
Expenditure for: Primary General Other	Full Name, Mailing Address and ZIP Code		Date (month	Amount of each expende
Expenditure for: Primary General Other				
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other Expenditure for: Primary General Other Particulars of Expenditure Expenditure for: Primary General Other Particulars of Expenditure Expenditure for: Primary General Other	,		-0.1510000000000000	accession terror o
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Expenditure for: Primary General Other Expenditure for: Primary General Other Particulars of Expenditure Expenditure for: Primary General Other Particulars of Expenditure Expenditure for: Primary General Other				
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year)		Expenditure for:		
Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year) ture this period Expenditure for:				
Expenditure for: Primary General Other	Full Name, Mailing Address and ZIP Code	Particulars of Expenditure		
Expenditure for: Primary General Other Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year) ture this period			day, year)	
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year) Ture this period Expenditure for: Primary General Other SUBTOTAL of expenditures this page (optional). MEMO SUBTOTAL. \$ 794.00				
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year) Ture this period Expenditure for: Primary General Other SUBTOTAL of expenditures this page (optional). MEMO SUBTOTAL. \$ 794.00		Expenditure for		
Full Name, Mailing Address and ZIP Code Particulars of Expenditure Date (month, day, year) Expenditure for: Primary General Other SUBTOTAL of expenditures this page (optional). MEMO SUBTOTAL. \$ 794.00				
Expenditure for: Primary General Other SUBTOTAL of expenditures this page (optional)	Full Name, Mailing Address and ZIP Code		Date (month,	Amount of each expendi-
SUBTOTAL of expenditures this page (optional)			day, year)	ture this period
SUBTOTAL of expenditures this page (optional)				, title
SUBTOTAL of expenditures this page (optional)				3/15/
SUBTOTAL of expenditures this page (optional)				
	the state of the s	Derimary Digeneral Dother		
	SUBTOTAL of expenditures this page (optional)	MEMO SUI	STOTAL	s 794.00
TOTAL ACTION OF THE PARTY OF TH				
		the state of the s		

November 27, 1978

EMIZED EXPENDITURES

ributions In-Kind, Refunds Made) 22a, 22b, and 22c Page 2 of 2 for Line Number 22(c)

(Use Separate Schedules for each numbered line)

0	(Operating, Transfers Out, Cont
v. 1978	[1] [1] [1] [1] [1] [1] [1] [1] [1] [1]
ral Election Commission	Loans, Loan Repayments and
	Supporting Lines 20a, 21a, and
K Street, N.W.	
ington, D.C. 20463	of FEC FORM

Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month,	and such expend
These are Memo items only and are expenditures, and should be deduced determining total coordinated expenditures.	Amount of each expendi ture this period		
The state of the s	Expenditure for: Primary General Other		A British British
Full Name, Mailing Address and ZIP Code Market Opinion Research 28 West Adams Detroit, Michigan 48226	Particulars of Expenditure In-Kind Contribution-Kansans for Kassebaum - Kansas Polling Survey Expenditure for:	Date (month, day, year)	Amount of each expenditure this period \$ 2,000.00
Mary	□ Primary SO General □ Other	The state of the s	
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date Imonth,	Amount of each expendi
Ruth Jones, Ltd. 123 East 75th Street	In-Kind Contribution - Bell for Senate - New Jersey	day, year)	ture this period
New York, New York 10021	Media Advertising Expenditure for: Primary	10/26/78	2,000.00
Full Name, Mailing Add. ess and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expring- ture this period
	Expenditure for. Primary General Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
	Expenditure for General Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expende ture this period
	Expenditure for:		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, i day, year)	Amount of each expend ture this period
	Expenditure for:	Å	
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expend ture this period
	Expenditure for: □ Primary □ General □ Other		
	MEMO S	UBTOTAL	\$ 4,000.00

Mr. David Greevy Federal Election Commission 1325 K Street, Northwest Washington, D. C. 20463

WH 61.

-

FEDERAL ELECTION COMMISSION

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

MEMORANDUM TO:

MARJORIE W. EMMONS WWE FROM:

DATE:

OBJECTION - MUR 820 - General Counsel's SUBJECT:

Report dated 3-16-79; Received

in OCS 3-19-79, 11:33

The above-named document was circulated on a 48 hour vote basis at 12:00, March 20, 1979.

Commissioner Friedersdorf submitted an objection at 4:15, March 21, 1979, thereby placing MUR 820 on the Execuitve Session Agenda for March 29, 1979.

Commissioner Thomson has submitted an objection at 8:50, this date, requesting discussion of the matter.

March 19, 1979 MEMORANDUM TO: Marge Emmons Elissa T. Garr FROM: SUBJECT: MUR 820 0 Please have the attached General Counsel's Report on MUR 820 distributed to the Commission on a 48 hour 10 tally basis. 10 Thank you. 0 C 0

BEFORE THE FEDERAL ELECTION COMMISSION MAR 19 All: 33

In the Matter of)		
) MUR	820	(78)
National Republican)		No. of the
Senatorial Committee)		

GENERAL COUNSEL'S REPORT

In the Commission's first consideration of this matter, it found reason to believe that the National Republican Senatorial Committee (NRSC) may have violated 2 U.S.C. § 441a(d) by making expenditures in connection with the Senatorial Campaign of James Martin of Alabama in excess of the § 441a(d) limitations published by the Commission. The Commission's published calculations for party spending limits for Senatorial contests limit the national and state committees of the Republican Party to spending no more than \$62,506.94 each on behalf of a Republican candidate for Senate in the state of Alabama. If the National Republican Senatorial Committee acted as the authorized agent of both the National Republican Committee and the Alabama Republican Party, its total spending limit on behalf of Candidate Martin's Senatorial campaign was \$125,013.88. NRSC reported a total of \$196,355.85 in § 441a(d) expenditures on behalf of the Martin campaign.

In response to questions submitted by the Office of General Counsel, NRSC furnished: Letters from the Republican National Committee authorizing NRSC to make § 441a(d) expenditures in connection with the Martin campaign -

(A)	Letter	dated 9/	5/78 -	\$10,000.
1100000711		undated		\$52,000.
		undated		\$60,000.
(D)	Letter	undated	-	\$ 1.000.

- 2) Agreements with the Alabama Republican Executive Committee authorizing NRSC to make § 44la (d) expenditures in connection with the Martin campaign -
 - (A) Agreement dated 8/22/78 \$60,000. (B) Agreement undated - \$62,000.

C

to

01

10

C

537

C

6

3) Affidavit of Rodney A. Smith, Treasurer, NRSC, in which Mr. Smith states that he supervised and directed the expenditure of § 441a(d) funds in connection with the Martin campaign as authorized by the Republican National Committee and by the Alabama Republican Executive Committee. Mr. Smith further stated that such expenditures were made "properly and in accordance with Commission Advisory Opinion 1978-19."

As stated, NRSC reports disclose a total of \$196,355.85 in \$ 441a(d) expenditures in connection with the Martin campaign. The affidavit of Rodney A. Smith and additional enclosed materials allocate \$73,370.55 to the Martin Campaign for the Sparkman Senate Seat (S_1) and \$122,985.30 to the Martin Campaign for the Allen Senate Seat (S_2) . Mr. Martin was a candidate for the Sparkman Seat until October 2, 1978, when he announced his candidacy for the Allen Seat. NRSC purports to apply AO 78-19, the "Fraser AO," in its application of separate \$ 441a(d) expenditure limits to the two Martin races. Thus, NRSC contends that it could spend a maximum of \$122,000 in connection with S_1 , as authorized by the Republican National

- 3 -Committee and the Alabama Republican Executive Committee, and \$123,000 in connection with S2, as authorized. LEGAL ANALYSIS The Commission's Advisory Opinion 78-19 was in response to a request made by the Fraser Senate Committee concerning the application of FECA to transfers between principal campaign committees for Candidate Fraser in his campaign for two separate Senate races. The Commission noted that [t]he Act specifically permits, and exempts from contribution limits, the transfer of funds from the principal campaign committee of a candidate LO seeking one Federal office to the principal campaign committee of the same candidate who seeks CI another Federal office. 2 U.S.C. § 441a(a)(5)(C). LO The Advisory Opinion then concluded that FECA's disclosure threshold and contribution limitations would apply to any C contributions transferred by one such principal campaign committee to the other. C Advisory Opinions rendered by the Commission apply a general rule of law to a specific factual situation. 2 U.S.C. § 437f(a). And any advisory opinion rendered by the Commission may be relied upon by (a) any person involved in the specific transaction or activity with respect to which such advisory opinion is rendered; and (b) any person involved in any specific transaction or activity which is indistinguishable in all its material aspects from the transaction or activity... 2 U.S.C. § 437f(b)(2). See also 11 C.F.R. § 112.5.

Thus, it would appear that the Martin principal campaign committee for S_1 could properly rely on AO 78-19 in its transfer of funds to the Martin principal campaign committee for S_2 , that being "indistinguishable in all its material aspects" from the activity in AO 78-19. However, NRSC's expenditure of § 441a(d) funds in connection with Martin's S_1 and S_2 campaigns would seem to be materially different from transfers between two principal campaign committees.

NRSC made expenditures in connection with the Martin Senate campaigns pursuant to 2 U.S.C. § 44la(d) which imposes limitations on expenditures "in connection with the general election campaign of a candidate for Federal office." (Emphasis added). Therefore, the § 44la(d) limitations apply to the "general election campaign of a candidate" and § 44la(d) contains no exception, similar to that contained in § 44l(a) (5)(C) set out above, for expenditures in connection with one candidate's campaign for more than one Federal office.

LO

10

0

C

Therefore, the Office of General Counsel recommends that the Commission find reasonable cause to believe that the National Republican Senatorial Committee (NRSC) may have violated 2 U.S.C. § 44la(d) by making expenditures in connection with the Senatorial campaign of James Martin of Alabama in excess of the limitations of that provision of the Act, and proceed to conciliation on this matter.

RECOMMENDATIONS

- 1. Find reasonable cause to believe that the National Republican Senatorial Committee (NRSC) may have violated 2 U.S.C. § 441a(d) by making expenditures in the amount of \$196,355.85 in connection with the Senatorial campaign of James Martin of Alabama when § 441a(d) limited such expenditures to \$125,013.88.
- Approve and send the attached conciliation agreement and letter.

3/16/19 Dave

William C. Oleaker General Counsel

Attachments

LO

LO

57 22

C

C

- 1. NRSC Response
- 2. Conciliation Agreement
- 3. Letter to Respondent

9061

LAW OFFICES

JENKINS, NYSTROM & STERLACCI, P.C.

2033 M STREET, N.W. WASHINGTON, D. C. 20036 JOHN B. CONLAN EDWARD A RYDER

12021 293-2505

MICHIGAN OFFICES

January 10, 1979

Kathleen Imig Perkins, Esq. Office of General Counsel Federal Election Commission . 1325 K Street, N.W. Washington, D.C. 20463

800007

Re: M U R 820

Dear Ms. Perkins:

MERLE R. JENKINS

CARL F. SCHIER JOSEPH E. JANNETTA

CHRIS M. PARFITT

GARY J. NYSTROM

DENNIS H. NYSTROM MICHAEL A STERLACCI

JAMES F. SCHOENER STEPHEN J. HITCHCOCK

RONALD A. DENEWETH

Enclosed you will find the affidavit of Mr. Rodney A. Smith, treasurer of the National Republican Senatorial Committee concerning expenditures and contributions to the two Martin for Senate Committees. As is apparent from the last part of the affidavit, Mr. Martin resigned from his candidacy for the Senate seat of retiring Senator John Sparkman (Class 2, United States Senate) in October 1978, and was thereafter nominated to run for the seat left vacant by the untimely death of Senator James Allen of Alabama (Class 3, United States Senate). A similar situation had previously occurred in Minnesota and Advisory Opinion 1978-19 to Congressman Fraser was studiously followed to give direction for such a change in candidacy.

The affidavit should show our compliance with the requirements of that Advisory Opinion and I attach hereto copies of assignment and allocation agreements of the National and State Party committees authorizing our acting as their agent in <u>each</u> of these campaign committees.

I will be glad to furnish any further information or documentation needed to indicate our compliance in this matter, and ask that before any further action is taken that we be given an opportunity for a conference or answer further questions in writing.

Respectfully,

James F. Schoener

JFS:cel

Enclosures

P.S. I also enclose a copy of the review by Stan Huckaby, the C.P.A. who checked the items mentioned in the Rodney Smith affidavit.

September 5, 1978

The Honorable Bob Packwood, Chairman . National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

LO

40-

C

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a (d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of James Martin of Alabama.

Under S44la (d)(3) you may spend, on the Republican National Committee's behalf, up to \$10,000 for Mr. Martin.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc: Bob Moore
Ben Cotten
Charlie Black
Jacquie Nystrom
Matt Wirgau
Jay Banning

BIII Brock Chairman

10

C

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a(d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of Senate Seat 1, Alabama and is in addition to our letter of Sept. 5, 1978, in the amount of \$10,000.

Under S44la(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$52,000 for Mr. Martin, bringing the cumulative total to \$62,000.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc: Bob Moore
Ben Cotten
Charlie Black
Jacquie Nystrom
Jay Banning

Bill Brock Chairman

> The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a(d)(3). Your Committee is authorized to make these expenditures, on behalf of general election campaign of Senate Seat #2.

Under S441a(d)(3) you may spend, on the Republican National Committee's behalf, up to \$60,000 for Mr. James Martin, of Alabama.

Best personal regards.

Very/truly yours,

BILL BROCK

BB/bnp

cc: Bob Moore

Ben Cotten

Charlie Black

Jacquie Nystrom

Jay Banning

Kenny Klinge

Bill Brock Chairman

C:

10

5

C

0

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S44la(d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of Senate Seat #2. and is in addition to our letter in the amount of \$60,000.

Under S441a(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$1,000 for Mr. Allen, bringing the cumulative total to \$61,000.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc: Bob Moore

Ben Cotten Charlie Black Jacquie Nystrom

Jay Banning Kenny Klinge

C

LO

*

William D. Harris, State Chairman Member for Alabama P.O. Box 3315 Birmingham, Alabama 35205 (205) 322-5733

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d)(3) of Title 2 of the United States Code, State (and its subordinate committees) may make certain expenditures in connection with the general election campaign of the candidate for the office United States Senator for the State of Alabama.
- Such amount of allowed expenditures under said provision has been computed tentatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expenditures up to the amount of \$60,000.00.
- 4. State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(c).
- 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time that State and its subordinate committees reach 80% of the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if it is any manner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

Dated Nu 22, 1578 1978 at Washington D. C.	National Republican Senatorial Committee By Rol A. S. D. Title Teasurer
ted 16 Final 1976 1978 at Birmingham, Alabama.	Alabama Republican Executive Committee By William D. Harris

Chairman

C

C

Republican National Committee

William D. Harris, State Chairman Member for Alabama P.O. Box 3315 Birmingham, Alabama 35205 (205) 322-5733

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d) (3) of Title 2 of the United States Code, State (and its subordinate committees) may make certain expenditures in connection with the special general election campaign of the candidate for the office United States Senator for the State of Alabama unexpired term Place #2.
- Such amount of allowed expenditures under said provision has been computed tentatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expenditures up to the amount of \$62,000.00
- State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(c).
- 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time that State and its subordinate committees reach 80% of the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if itsisany manner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

-		National Republican Senatorial Committee
Dated .	1978 at	ву К., С — Д — Т
Washington, D. C.		Title Thusieur
		Alabama Republican Executive/Committee
Dated	1978 at	By Willa Henre
Birmingham, Alabama		Title Chairman
		TICLE CHAILMAN

Post of Financial Service 8

901 L'Enfant Plaza Center, S.W.
Washington, D.C. 20024

[202] 554-2206

Stan Huckaby Res: [202] 554-4679

10

Lo.

C

Pederal Campaign Dinancial Consulting Services

October 17, 1978

Rod Smith National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, DC 20002

Dear Rod,

Pursuant to our conversation of last week, I am submitting the following figures to the National Republican Senatorial Committee concerning your limitations on the Jim Martin For Senate Committee.

As you know, Mr. Martin has changed candidacy for election to the United States Sentate, and, therefore, under the law, is entering a new election. In accordance with Advisory Opinion 1978-19, we have made an allocation of the "coordinated expenditures" made by the National Republican Senatorial Committee between the first senate race and the second senate race. Of the \$100,000.00 in coordinated expenditures that you have made, \$70,170.55 has been allocated to the first senate campaign, and \$28,458.63 has been allocated to the second campaign. The remaining balance of \$1,370.82 is presently being refunded to you by the vendor. Using A.O. 1978-19, all of your contributions (\$17,500.00 maximum) made to the first senate campaign are non-allocable to the second campaign. Therefore, that limit will begin again. I understand that you have made subsequent contributions to the second senate campaign, and those amounts should be added to the \$28,458.63 in determining the total amount remaining for coordinated expenditures in the second senate campaign. A detailed explanation for this allocation has been telecopied to you by the Jim Martin for Senate Campaign Committee.

All allocations have been made based on the exact amounts of invoices given to us by vendors. Should any of these amounts have a slight variation, we will immediately notify you as to the effects they have on your limitation.

Please feel free to contact me if you have any further questions concerning this matter.

Sincerely,

Stan Huckaby

UNITED STATES OF AMERICA Before the FEDERAL ELECTION COMMISSION

In the matter of NATIONAL REPUBLICAN SENATORIAL COMMITTEE

M.U.R. 820

AFFIDAVIT

City of Washington
District of Columbia

LO

LO

C

C

0

Rodney A. Smith, being duly sworn deposes and says:

I

That he is the duly appointed treasurer of the National Republican Senatorial Committee of 227 Massachusetts Avenue, N.E., Washington, D.C.

II

That as such treasurer he supervised and directed the making of contributions as allowed by law to Republican candidates for the office of United States Senate in the year 1978.

III

That in such capacity donations of cash (or in-kind) were made to James Martin for Senate (Sparkman seat) from July 11 through August 17th, 1978 in the amount of \$16,493.27 as is shown in our internal records, a copy of which is attached as Exhibit A.

.8

That in such capacity donations of cash in the amount of \$17,000 were made to James Martin for Senate (Allen seat) on October 6th and an in-kind contribution of use of video equipment of \$300.00 made on/about October 26th as is shown by our internal records, a copy of which is attached as Exhibit B.

v

That he is informed and believes that such cash expenditures are allowed under the provisions of 2 U.S.C. Section 441a(h).

VI

That in such capacity he supervised and directed the expenditure of funds in behalf of James Martin for Senate (Sparkman seat), as authorized by 2 U.S.C. 441a(d) and as assigned to the National Republican Senatorial Committee by Republican National Committee.

Said expenditures in behalf of James Martin for Senate (Sparkman seat) are shown in the attached Exhibit C.

VII

That in such capacity he supervised and directed the expenditure of funds in behalf of James Martin for Senate (Allen seat) as authorized by 2 U.S.C. 441a(d) and as assigned to the National Republican Senatorial Committee by the Republican National Committee. Said expenditures in behalf of James Martin for Senate (Allen seat) are shown in the attached Exhibit D. As shown in said Exhibits C and D, a credit for funds or materials transferred from James Martin for Senate (Sparkman seat) to James Martin for Senate (Allen seat) in the amount of \$28,458.63 was made on October 2, 1978.

•

3

VIII

That he is informed and believes that such agency agreements are proper and correct and that the same were in accordance with Commission Regulations # 110.7 and Advisory Opinion 1976-108.

IX

That he supervised and directed the expenditures for James Martin for Senate (Sparkman seat) and James Martin for Senate (Allen seat) as were assigned by allocation agreements from the Alabama (State) Republican Executive Committee, such expenditures being shown on the aforesaid Exhibits C and D.

X

That he is informed and believes that all such transactions were made properly and in accordance with Commission Advisory Opinion 1978-19 "Contributions to Two Campaigns by One Candidate" made in connection with the Fraser for Senate Campaigns, and that the Martin Campaigns are indistinguishable in all material aspects from said Fraser situation.

XI

That in order to make sure that all proper credits were made for cash or credits transferred from the Martin Committee (Sparkman seat) to the Martin Committee (Allen seat), the National Republican Senatorial Committee required a certified public accountant to make

an on-site review of credits of cash and in-kind contributions transferred from the first committee to the second.

XII

Further deponent saith not.

LO

C S

0

C 0

Rodney A Smith Treasure, National Republican

Senatorial Committee

Sworn to and subscribed before me a notary public in and for the District of Columbia this // day of January 1979.

Notary Public My commission expires 3-3/- 23

CA LATE: Jim MARTIN

-	-			010	0.14	Ora Cont	UHI CONTRIBUTION	11
	1	-	DescRIPTION	R.S.C CK	KNC-	KSC Sect		4
	DAT	£	Description	No.	EXTO	ended	BALANCE	1
1 .	THE PERSON		LEGAL Limit	1111111	11111	9 11 11	17,500.	- 11111 1
2	1	11	William Brown	ACCOUNT 1	1	5,000.		0 1 1 1 1 2
							12.500.	2 11111
	. 1	25		JESOUNT		5	1 11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
5			1. Bul		1 1 2	2,500 1		1 111 1
6			- 11 1 1			1 122	10,000.	
7	16	19	more / Tom Sell		11111	1197X	9 803.	
1007			1 500	Brot 1		10		1 11 11 2
9	8	1	CorTublicion set	Prrt	1	8,000-		
10			1 77	-0 -		5 796.27 V	1703.	
	1	7	Contribation	TRUET!	Hill	1 /96.21	1.006.73	
12	_				1111	3 111111	1,000.73	
160					Hi			
*							3 11111 1 11111	
15 10 16					HIII	3 11111	HIIII IIII	3 11111
CI				EV	HIT	17110		3 11111 2
10	-			40		111111	1 1111 1 11111	11 113 11 1
19						3 14115	# +	i i :
20					1 1111	5 11111		1 1111 3
8			Sparters		Hill	111111	1 11111 11111	1 111
22	1		1.6.11			1 1 1 1	4 1111 1 11:11	
2			De Carrott				3 11111 1 11111	h
24			1				*	3 11111
25	1	-				# 11111		
*	1	_						2 11111
27_						1 - 111111	# 11:11	9 11 11 1
1951	-							5 111/1
9		-	-					1 1 1
0		1000			1 1111			E-1 (-1)
1	-	-				2001	Sec. 111 4 11 11	FALSON.
-		-	A SECURE OF STREET	440 million in the second section				Links
-							Out in the	2.113.1
5	-					Continuo	0.11 1 11 11	Sept 1
-	Tito				e-1 (1/1)			2812011
Far		1				Late .		ATTACK.
TR T	of IC	137			11 1)	HEID.	peloni Structus	MILE VIETO
9	TET.				11.11	in din	AL (A. 1815 A.	
0						L. Vielani	$= \hat{r}_{-} - \hat{r}_{-} + \cdots = \hat{r}_{-} = \cdots$	
	199		T STATE	an ill		1 - 12 - 11		411
- 135	one mississi	1		11 11	11	, , , , ,		

0	ANDIDATE	Oja Comi	at 2 Meeter	
·	1 0 6 6	PAIR ACC CC	5	6
DATE DESCRIPTION	RSC Lt.	NC-RC SEC	T. 441 CONTEXAUT	TON
ONI E DESCRIPTION	No.	Expended	Balance	
Legal Low T		11/41 1 11/1	111/7 500	1
1			1 11 11 1 11 11	2
			द्र	3
10 6 Cart Contest	I Tund	117000 14	500	1111111
	-	(350, 4	7 700	5
10 21 Vie of Video	a har from	(350° x	111111111111	1 1 1 7
				9
			11 11 11 11 11	10
			11 11 11 11 11	n n
			R	12
	TX	HIBIL		1 1 1 1 13
4	111111			14
17				115
H?				11 11 117
				118
in				19
1/1/1/11 1/20		1111 13.111	1 1111 11111	20
b /				21
+-				22
0				
			# 1	25
				26
				1 1 1 127
				28
	- market and a decide for a format		1 1 1 1 1 1	29
	THE RESERVE AND ADDRESS OF THE PARTY OF THE	1 1 2 1 1		30
				131
				32
				1 134
				35
	111111		1 4 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	36
	111111			37
	the second second second second			38
	Committee of the Particular of Street, and the Particular of Street, or other particular or other particul			39
	the state of the s		trii v	40
	Charles of the Control of the Contro			
H +	y see that tilling	r zacati ak		orania de la composición dela composición de la composición de la composición de la composición de la composición dela composición de la c

	CANdidaTE	; Jim	MARTIN	7		
		. 2	3	-	5	6
	RSC	350	TION	uul Ex	ENDITURE	s
DATE Desc	RIPTION CK		TIOTAL		STATE	
6	I No.	Dended	BALANCE		Extended	BALANCE
1 1 1/ CGA	Ligit Midal	RUCLISOU	62504	1/1. (N. 5	11 60000	6254-
2 9 1 Dances	1: 6ssoes Swatk	cu	. 7 11 111	9 11111	*SP5000	111111
9 14 Daniel	in Cours In Have	chill	# 11111		* 155001	6 1 1 1 1
4 1. 9 29 Chis	Pord Jewit	14 700	colle	1 1 1 1	The Secretary	10000 =
5 1 10 2 Weller 16	man the bell July for	illatan-		3 Transer	Tu-11)	1 1111 1
6 7 19 John	H. Freindly	tvt 3000			11111	
1 16 5 Credit	M. Daniel - mo	(1370	2×386294	5	1 (1111)	4 11111
1 10		1 13111	-1 11111	1 11111		5 11111
9 1		1 11 11	11111	1 111 11	i IIII	
10		ا اااا		1 11111		FIHILE
n !		4 1111		4 41	1 1111	1 1 1
12			1111	-	1 1111	
13		11111	1111			1 1 1
ন ৷	FV4	11B	17	1 11-1		4
M3 1	4/1	1111	11111	9 111 11	4 11 11	
IN I			11111	1 11111	2 11111	1 11112
2				1 1111	6 1111	4 11 1 3
1 1			9 111111	7 1 1 1 1	11 11 11	5 11111 5
13			1 1111	1 11.11	1 1111	
70				1 11111	0 11 11	
21 1			1 11111		# 111111	
22		1 1 11 11	9 11111	# 11111		
				3 11 11	1 11111	
61 I		1 1111	11111		2 11 11	1 11111
es .	.0 [1111]	1 1111		1 10 11	1 11 11	1 1111
26	1 111	1 1111			11111	1 11111
27 1 1 27 131	1 111			4 11 11		9 11 11 3
Total Control		- !	11111	11111		
29			" i	# 11-111	1 111	# 11111
30	1 1111		11111	1 11 111	11 11	
31	1 111		11.11	0.10.11	0 11-11	1333
100 1 24 II		1.10111	1111	1 11		1.1
33			11.1		3 []. []	11.11
и			11 1	- 100	111	
35	1 11	T IT I	1, -1			
14,	p 1 1 1	11.1			1 1 1 1	
7 (1 kg) 10 (1 kg) 10 (1 kg) 7 (1 kg)	11111	11.11	i 1:	- (1)	1 1 1 1	
38		11 11	1 1		1 11	
. 19	1-11				[1:1]	
40	11:11	11 1				
	<u> </u>	1	100		<u>i 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, </u>	
		1 11 1	1 1		1 1 1 1 1 1	

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)		
) MUR	820	(78)
National Republican)		25
Senatorial Committee)		

CONCILIATION AGREEMENT

This matter was initiated on the basis of a written complaint filed with the Federal Election Commission (FEC or Commission). An investigation was conducted and the Commission has found reasonable cause to believe that the respondent, the National Republican Senatorial Committee (NRSC), violated 2 U.S.C. § 441a(d).

Now, therefore, the respective parties herein, the Federal Election Commission and respondent National Republican Senatorial Committee, having duly entered into conciliation pursuant to 2 U.S.C. § 437g(a)(5), do hereby agree as follows:

S

10

ر. د

- I. That the Federal Election Commission has jurisdiction over respondents National Republican Senatorial Committee and the subject matter of this proceeding;
- II. That respondent National Republican Senatorial Committee has had a reasonable opportunity to demonstrate that no action should be taken in this matter;
- III. That the pertinent facts in this matter are as follows:

- A. The National Republican Senatorial Committee was authorized to make coordinated expenditures in connection with the general election campaign of James Martin for Senate in the state of Alabama by both the Republican National Committee and the Alabama Republican Executive Committee.
- B. Said expenditures were limited by calculations published by the Commission pursuant to 2 U.S.C. § 441a(d) to an amount not exceeding \$125,013.88, \$62,506.94 for each of the national and state Republican Party committees.
- C. The National Republican Senatorial Committee spent a total of \$196,355.85 in connection with James Martin's Senatorial campaign, and reported said expenditures to the Commission as coordinated \$ 441a(d) expenditures.
- D. NRSC exceeded the published limits for coordinated party expenditures in connection with James Martin's Senatorial campaign in Alabama by \$71,341.97, a violation of FECA's 2 U.S.C. § 441a(d).
- E. NRSC erroneously relied upon AO 1978-19 in making said expenditures since the factual situation of coordinated party expenditures is materially different from transfers between principal campaign committees of the same candidate for two Federal offices.

Wherefore, respondent National Republican Senatorial Committee agrees:

- I. That Commission Advisory Opinions may not be relied upon in factual situations materially different from that present in the Advisory Opinion Request;
- II. That Respondent NRSC will pay a civil penalty in the amount of \$35,000 pursuant to 2 U.S.C. § 437g(a)(6)(B).
- III. That Respondent will not undertake any activity which is in violation of the Federal Election Campaign Act, 2 U.S.C. § 431 et seq.

GENERAL CONDITIONS

0

- The Commission, on request of anyone filing a complaint under 2 U.S.C. § 437g(a)(1) concerning the matter 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.
- II. 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.

III. It is agreed that respondent, National Republican Senatorial Committee, shall have 30 days from the date of this agreement to implement and comply with the requirements contained herein, or to so notify the Commission.

Date William C General C

William C. Oldaker General Counsel Federal Election Commission

Date

LO

23

53

0 1

0

0

Rodney A. Smith Treasurer

LO

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL RETURN RECEIPT REQUESTED

James F. Schoener, Attorney Jenkins, Nystrom & Sterlacci, P.C. 2033 M Street, N.W. Washington, D.C. 20036

Re: MUR 820

Dear Mr. Schoener:

On March , 1979, the Commission determined that there was reasonable cause to believe that the National Republican Senatorial Committee committed a violation of 2 U.S.C. § 441a(d) of the Federal Election Campaign Act of 1971, as amended. Specifically, the Commission found reasonable cause to believe that the NRSC exceeded the Commission's published coordinated party expenditure limitations (§ 441a(d) limitations) in James Martin's Senatorial campaign in Alabama.

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 not in excess of \$5,000 or an amount equal to the amount of the alleged violation.

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.

If you have any questions or suggestions for changes in the enclosed conciliation agreement, please contact Kathleen Imig Perkins, the attorney assigned to this matter, at (202) 523-4175.

Sincerely,

William C. Oldaker General Counsel

Enclosure

LO

2

10

0

FEDERAL ELECTION COMMISSION

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

MEMORANDUM TO

CHARLES STEELE

FROM:

MARJORIE W. EMMONS MY OC

DATE:

MARCH 1, 1979

SUBJECT:

MUR 820 - Interim Investigative Report dated 2-27-79: Received in OCS

2-27-79, 4:34

The above-named document was circulated on a 24 hour no-objection basis at 3:15, February 28, 1979.

The Commission Secretary's Office has received no objections to the Interim Investigative Report as of 4:15 this date.

February 27, 1979

MEMORANDUM TO: Marge Emmons

FROM: Elissa T. Garr

SUBJECT: MUR 820

Please have the attached Interim Invest Report on MUR 820 distributed to the Commission.

Thank you.

BEFORE THE FEDERAL ELECTION COMMISSION

79 FEB 27 P4: 34

In the Matter of)
National Republican Senatorial) M
Committee)

MUR 820

INTERIM INVESTIGATIVE REPORT

The review of the National Republican Senatorial

Committee ("NRSC") response has been completed and the

facts in this matter analyzed. We are currently drafting
a General Counsel's Report to be presented to the Commission
shortly.

Date: 2/27/79

William C. Oldaker William C. Oldaker

General Counsel

D 3(de RAD 48-31

REPORTS ANALYSIS REFERRAL UPDATE

*ORIGIN: OSC

DATE March 1, 1979 David Greevy ANALYST TO: Office of General Counsel ATTENTION: Kathy Perkins COMPLIANCE REVIEW STAFF DIRECTOR THROUGH: ASSISTANT STAFF DIRECTOR FOR REPORTS ANALYSIS FROM: DATE OF ORIGINAL REFERRAL 12-13-78 820 National Republican Senatorial Committee-Expenditures Attachments **PURPOSE: INFORMATION RFAI, dated 1/29/79 to October 20 Monthly & 10 Day Pre-General Election Reports Response, dated 2/13/79, to above RFAI Telecon of 2/28/79 regarding response of 2/13/79 3 Because of the complexity of the information requested and provided, each Note: appropriate paragraph in the RFAI has been lettered. Attachments, corresponding

OUTCOME: (if applicable)

of the telecon.

10

Committee will reanalyze all entries reported on Line 22(c), and will provide amendments as necessary.

to these letters, have been provided for the several portions of the response,

and corresponding letters have been placed appropriately within the body

^{*}Commission unit which initiated original Referral (e.g. AUDIT/RAD/OGC).

^{**}INFORMATION, or RESULTS OF RAD ACTION, as appropriate.

FEDERAL ELECTION COMMISSION

H25 K STRILL N.W. WASHINGTON,D.C., 20463

January 29, 1979

Rodney A. Smith, Treasurer National Republican Senatorial Committee-Expenditures 227 Massachusetts Avenue N.E. Washington, D.C. 20002

Dear Mr. Smith:

This letter is prompted by our interest in assisting committees who wish to comply with the Federal Election Campaign Act
October 20 Nonthly & 10 Day Pre-General

Daring review of the <u>Election</u> Reports of Receipts and Expenditures, we noted that you omitted certain information or rade apparent mathematical errors in certain entries. Attached is an itemization of the information requested.

While we recognize the difficulties you may have experienced in filling out the reporting forms, we must ask that you supply the Commission with the missing information within fifteen (15) days from the date of this letter. If you have any questions, please do not hesitate to contact David Creevy in our Reports Analysis Division on the coll free number (600)424-9530. Our local number is (202)523-1474.

Sinceraly,

Orlando 3. Potter Staff Director

Bens. B. Pour

Attachment FEC Form 12

1	Hational Republican Antorial Committee-Expenditures DATE January 29,	1979
1	1.D. NO.: C00027466	
A	REQUEST FOR ADDITIONAL INFORMATION FOR THE **Cotober 20 Nonthly AND EXPENDITURES COVERING THE PERIOD 9/1/78 THROUGH 9/30/PURSUANT TO THE FEDERAL ELECTION CAMPAIGN ACT OF 1971, AS AMENDED.	OF RECEIPT
A	A review of the report indicates that additional information is needed in order to be considered return a copy of this form with your amended submission(s).	complete. Plea
P	Please provide the required data, as indicated (x):	
_	Coverage Dates omitted or incorrect	
-	Signature omitted or incorrect	
	Summary Page Line(s) Column(s) Totals omitted or incorrect	3.53
_	Detailed Summary (Page 2) Line(s) Column(s) Totals omitted or incorrect	¢.
	Schedule Totalsdisagree with Detailed Summary (Page 2) or omitted	
D .	Date(s) omitted or inadequate for Schedule(s) Line(s)	18.
10-	Full Name(s) Omitted for Schedule(s) Line(s)	
4º	Y Mailing Address(es) omitted or inadequate for Schedule(s) Line(s)	
יים.	Occupational Descriptions omitted or inadequate for Schedulets) Linets)	
	Principal Place(s) of Business omitted or inadequate for Schedule(s) Line(s)	
4.C	Aggregate Year-to-date Totals omitted or inadequate for Schedulets) Line(s)	. "
	Nature or Purpose of Expenditure omitted or inadequate for Scheduleis) Line(s)	

Your initial submission(s), together with this request for additional information, has been made available for public inspection. The Commission urges you to file the additional submission(s) promptly to the above address If you have any questions regarding this request, please call the Reports Analysis Division toll free at (800) 424-9530. The local Washington, D.C. telephone numbers are (202) 523-4048 (Senate, Non-Party), 523-4172 (House) or 523-1474 (Party).

Nature or Purpose of Receipt ____ omitted or ____ inadequate for Schedule(s) ____ Line(s) ____

Other: Please See Page Two

Inadequate Description of ____proceeds ____dates ____events ___location of Schedule ___

Senate filers should file their submission(s) with the Secretary of the Senate Office of Public Records, 119 D St. N.E., Washington, D.C. 20510. House filers should file their submission(s) with the Clerk of the House, Office of Records and Registration, 1036 Longworth House Office Building, Washington, D.C. 20515.

National Republican Senatorial Committee-Expenditures October 20 Monthly-1978

Please provide aggregate general election coordinated expenditures for those candidates on whose behalf the committee made coordinated expenditures, as reported within this report, on Schedule F.

The committee has reported on Schedule F several contributions made to candidates for federal office. Please be advised that these transfers should be reported on Schedule B, Line 22(b).

The committee has reported, on Schedule B, Line 20(a), several operating expenditures the purposes of which mention the names of non-incumbent candidates for Federal office. A summary of these entries is presented below.

Cohen Cochran Armstrong Shasteen Durenberger Kassebaum Durenberger Durenberger Durenberger	Page 1 of 23 9 of 23 9 of 23 9 of 23 16 of 23 16 of 23	Amount \$1,500 \$127.50 \$75 \$3,000 \$2,090.05 \$305 \$3,929.80
parenberger	17 of 23	\$7,140

Please state whether these expenditures constitute in-kind contributions made to the candidates listed or expenditures, made in accordance with 2 U.S.C. 441a(d), made on behalf of the candidates listed. Please amend your report as necessary. If these expenditures do not constitute in-kind contributions made to or expenditures made on behalf of the candidates listed, please further clarify the nature of the expenditures and their relationship to the candidates listed.

10 National

Mational Republican S torial Committed Expenditures

0	2	9		
	,	1	1	1

January 29, 1979

moun	mi	-	4	
C(X)	0%	10	Ю	6

	The twin a re-rictional	
REQUEST FOR ADDITIONAL INFORMATION FOR THE	Election	REPORT OF RECEIPTS
AND EXPENDITURES COVERING THE PERIOD	J/1/76 THROUGH	R6/23/730F RICTIPIS
PURSUANT TO THE FEDERAL ELECTION CAMPAIGN A	ACT OF 1971, AS AMENDED.	

A review of the report indicates that additional information is needed in order to be considered complete. Please return a copy of this form with your amended submission(s).

	Plea	se provide the required data, as indicated (x):	7
		Coverage Dates omitted or incorrect	
	_	Signatureomitted or incorrect	
		Summary Page Line(s) Column(s) Totals omitted or incorrect	
	_	Detailed Summary (Page 2) Line(s) Column(s) Totals omitted or incorrect	
	10	Schedule Totals disagree with Detailed Summary (Page 2) or omitted	
L.	er Terr	Date(s) omitted or inadequate for Schedule(s) Line(s)	
2	THE PERSON NAMED IN	Full Name(s) Omitted for Schedule(s) Line(s)	
		Mailing Address(es) omitted or inadequate for Schedule(s) Line(s)	
L	-	Occupational Descriptions omitted or inadequate for Schedulers) Line(s)	
-	-	Principal Place(s) of Business omitted or inadequate for Schedule(s) Line(s)	
	10	Aggregate Year-to-date Totals omitted or inadequate for Schedule(s) Line(s)	¥.
- 10	C	Nature or Purpose of Expenditureomitted orinadequate for Schedulers) Line(s)	
0	-	Nature or Purpose of Receipt omitted or inadequate for Schedule(s) Line(s)	
7		Inadequate Description of proceedsdateseventslocation of Schedule	
	_	Other: Please See Page Two	1. 10

Your initial submission(s), together with this request for additional information, has been made available for public inspection. The Commission urges you to file the additional submission(s) promptly to the above address. If you have any questions regarding this request, please call the Reports Analysis Division toll free at (800) 424-0530. The local Wishington, D.C. telephone numbers are (202) 523-4048 (Senate, Non-Party), 523-4172 (Haisc) or 523-1474 (Party).

Senate filers should file their submission(s) with the Secretary of the Senate, Orfice of Public Records, 1. - D St N.E., Washington, D.C. 20510. House filers should file their submission(s) with the Clerk of the House, Orfice of Records and Registration, 1036 Longworth House Office Building, Washington, D.C. 20515.

Page Two National Republican Senatorial Con Ittee-Expenditures 10 Day Pre-General Election Report 1978 The committee has reported making in-kind contributions to and expenditures on behalf of the Victory '78 Committee. Please be advised that this committee is the principal campaign committee for William Cohen's campaign for the United States House of Representatives. Please clarify whether these contributions and expenditures were made in connection with William Cohen's campaign for the United States Senate or United States House of Representatives. The committee has reported making an in-kind contribution to Richardson for Congress. Please provide the circumstances for the committee's supporting a candidate for the United States House of Representatives. The committee has reported on Schedule F a contribution made to a candidate for federal office. Please be advised that this transfer should be reported on Schedule B, Line 22(b). entries, the committee lists the particulars of the expenditures as,

The committee has reported, on Schedule B. Line 22(c), several in-kind contributions made to candidates for federal office. In several of these "In-kind Contributions." In several other entries, the committee lists the particulars of the expenditures as, "Allocated expenditures." Please state whether all of these entries constitute in-kind contributions to the candidates listed. If any of these expenditures constitute expenditures made in accordance with 2 U.S.C. 441a(d), the report, as well as any other reports in which this discrepancy exists, should be amended to disclose these expenditures on Schedule F, Line 24.

Please provide aggregate general election coordinated expenditures for those candidates on whose behalf the committee made coordinated expenditures, as reported within this report, on Schedule F.

The committee has disclosed in this report several debts or obligations owed by the committee which were incurred prior to this reporting period, but were not included in the previous report filed. Please provide the circumstances for this discrepancy.

122 11 5 30 #### 121 11 5 30 February 13, 1979

HEMBERS

Sen. Howard H. Baker, Jr., Tenn.
Sen. John H. Chaler, R. L.
Sen. Barry Gridwater, Aru.
Sen. Barry Gridwater, Aru.
Sen. Oran G. Harah, Utah
Sen. S. I. Hayshawa, Calif.
Sen. H. John Henn III, Penn.
Sen. Charles McC. Mathau, Jr., Md.
Sen. William V. Koth, Jr., Del.
Sen. Harroon Schmatt, N. M.
Sen. Richard S. Schwesker, Penn.
Sen. Robert T. Stafford, Vermont
Sen. Milson R. Young, N. Dah.

Rodney A. Smith

イキヤドかして、2.2.5.4

Honorable J. Stanley Kimmitt Office of Public Records 119 D St., N.E. Washington, D.C. 20510

Dear Mr. Kimmitt:

In compliance with correspondence recieved from the Federal Election Commission, dated January 29, 1979, I am enclosing information requested.

October 20, Monthly:

AB

Paragraph 1 - See attached Schedule F. Paragraph 2 - See attached Schedule B.

Paragraph 3 - See attached Schedule F.

10 Day Pre-General:

D

Paragraph 1 - Contributions to the
Victory '78 Committee were for
William Cohen's campaign for
the U.S. Senate (Maine).

E

Paragraph 2 - U.S. Senators Orrin Hatch (R-UT)
and Jake Garn (R-UT) used
video equipment from the National
Republican Senatorial Committee
to make a taped endorsement for
a congressional candidate. This
expense is the fair market value
of the service provided from our
equipment.

F Paragraph 3 - See attached Schedule B.

5 Paragraph 4 - Amended Schedule F attached.

H Paragraph 5 - See attached Schedule F.

≥ 323

237 M ... 2 11 A 5.1 . W. obimatica 157 March . (202) 224 2261

Honorable J. Stanley Simuitt February 13, 1979 Page 2

Paragraph 6 - Schedule C report of Debts and Obligations. With respect to items questioned under this section, please be advised that the dates listed herein by Avignone Freres (p.3), Automated Correspondence Systems (p.4) Baker's Photo Supply (p.4), Treck Photographic (p.6) and Tri-State Envelope Corporation (p.7) are invoice dates. Each of these invoices came through agents dealt with by the Senatorial Committee, and not directly to the Committee. The Senatorial Committee received these invoices at a later time after they had been verified by our agents.

> The statement from the Flower Designer, Inc. (p.6) was erroneously charged to another customer by that company. Only after the problem was corrected did the Senatorial Committee receive this bill.

> > Sincerely,

Kaly B. Smith Rodney A. Smith

Treasurer

RAS: mkh Enclosures I.D. #C002746 .

60

N

TO

7974446

or to be former married stret, KW. ch. D.C. 70463

ON BEHALF OF CANDIDAL ST FOR FEDERAL WARREST th U.L.C. Astra(d))

(Supporting Line 14, FEC Form 3)

for time in 117 tom 5

ITo be used only by Political Committees in the General Electronia

frame of Folitical Committee in Full National Republican Senatorial Committee - Expenditures has your Committee been designated to make coordinated expenditures by a political party committee? If YES, name the designating committee: Republican National and/or Respective State Committees Full Name, Mailing Adoress and ZIP Code Name of Federal Candidate Supported, Particulars of Expenditure Date imports. AMOUNT of Each Favee State, District & Office Sought day vearl 10/2/78 1,069. Automated Business Mail Citizens for Cochran Typing Services 5515 Livingston Road, S.E. Mississippi Washington, D. C. 20021 Apprenate General Election Expenditure to this Candidate - 1 Date Imports. Full Name, Mailing Address and ZIP Code Name of Federal Candidate Supported. Particulars of Expenditure Artioun: State District & Office Sought Gay, year) of Each Payer 10/2/78 National Direct Mail Durenberger for Senate Postage for direct 5,610 mail services Services Minnesota 4733 Bethesda Ave. Suite #530 Methesda, Maryland 20014 Aggregate General Election Expenditure for this Candidate - \$ 7727 87 Date Imonth. Name of Federal Condidate Supported. Farticulars of Expenditure Amoun: Wull Name, Mailing Appress and ZIP Code State, District & Ottice Sought Cay . year) of Each Fayer Martin for U. S. Senate | Media Advertising 10/2/78 50,000 holder, Kennedy, Dye 3- & Bell Alabama 2020 21st Ave., South Rashville, Tenn. 37212 Appreciate General Election Expenditure

for this Candidate - \$ 50 00 Date Importo Amount Particulars of Expenditure Name of Federal Candidate Supported. Full Name, Mailing Appress and ZIP Code State, District & Othice Sought Cay year! of Each Favet 250 Automated Business Mail Re-elect baker Committee Postare 10/2/78 5515 Livingston Road, S.E. Tennessee Washington, D. C. 20021 Apprepare General Election Expenditure ter this Canedate - 5 / 10 14 12

Name of Federal Candidate Subported LAN ITTEST 45.0-0 Farticulat to tracho ture Full Name, Mailing Appress and 21F Code tr. ver State, Diamer & Othice South ot East Fever Ruth Jones, Ltd. Bell for Senate Committee Media Advantusing 13 E. 75th Street New Jarsey New York, New York 10021

> Apprecan Owners diestion Extend fürt terms Consum to 1 / + 1

DUSTOTAL of excenditures this bags (epitenal)

TOTAL this ben'd their bed this line number only

1 to the Commission of Laws a N.W.

- 100, D.C. 20463

ON HOLL OF CAMBILLET FOR THE LOFFICE

(2 U.S.C. 441n(d)) (Supporting Line 24, FEC Form 3)

(To be used only by Folisical Committees in the General Election)

1.00 _2 01 20_

for Line 24, FCC From 3

. 1 5

Name of Folitical Committee in Full

TOTAL this period liest dape this line number onto

National	Republican	Senatorial	Committee	-	Expenditures	
----------	------------	------------	-----------	---	--------------	--

was too Committee been delip atto to me	ke coordinated expenditures by a political of	DALLA COMMITTEES, G.	YES C) NO
If YES, name the designating committee: Full Name, Mailing Address and ZIP Code	Republican National and/or Name of Feberal Candidate Supported.		Date imonth.	I Amo
of Each Pavee	State, District & Office Sought	Particulars of Expenditure	. Cav. year)	Amo
Carol Burns 1/o Citizens for Percy Suite #2216 8 South Michigan Avenue Chicago, Illinois 60603	Citizens for Percy Illinois	Special Consultant	10/3/78	\$ 50
	Appreciate General Election Expenditure for this Candidate - \$ / 3 5 / 4 5 7	r5 7		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, Gey, year)	Amo
Ir. Ed Pinto 715 New Hope Drive pringfield, Virginia 22151	Brooke Committee Massachusetts	Reimbursement of Expenses	10/3/78	1
	Apprepare General Election Expenditure for this Candidate - \$ 142 330.20			-
ull Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Am
Congressman Paul McCloskey 08 Cannon Building Cashington, D. C. 20515	Williams for Senate Montana	Reimbursement of Expenses	10/3/78	1
08 Cannon Building	Montana Aggregate General Election Expenditure		10/3/78	1
08 Cannon Building	Montana		Date (month, day, year)	,
O8 Cannon Building Pashington, D. C. 20515	Apprepare General Election Expenditure for this Candidate - 5 Name of Federal Candidate Supported.	Expenses	Date Imonth.	Am
O8 Cannon Building Vashington, D. C. 20515 Full Name, Mailing Appress and ZIP Code of Each Pavee Associates 3 Third Street	Apprepare General Election Expenditure for this Candidate - 5 Name of Federal Candidate Supported. State, District & Office Sought Re-Elect Thurmond Committee South Carolina Apprecase General Election Expenditure for this Candidate - 5 / 3 777 ()	Farticulars of Expenditure Media Advertising	Date (month, day, year)	4,7
O8 Cannon Building Vashington, D. C. 20515 Full Name, Mailing Appress and ZIP Code of Each Pavee Associates 3 Third Street	Apprepare General Election Expenditure for this Candidate - 5 Name of Federal Candidate Supported. State, District & Office Sought Re-Elect Thurmond Committee South Carolina	Expenses Factioniars of Expenditure	Date (month, day, year)	4,7
OS Cannon Building Pashington, D. C. 20515 Full Name, Mailing Appress and ZIP Code of Each Pavee Associates 3 Third Street ye, New York 10580	Apprepare General Election Expenditure for this Candidate - 5 Name of Federal Candidate Supported. State, District & Office Sought Re-Elect Thurmond Committee South Carolina Apprecase General Election Expenditure for this Candidate - 5 / 3 777 () Name of Federal Candidate Supported.	Farticulars of Expenditure Media Advertising	Date (month, day, year) 10/3/78	4,7 4,7

19.15.78

Cores, N.W. con, D.C. 20463

ON E ALF OF CANDIDATE FOR PEDIGNATED AGENTS)

(2 U.S.C. 441,(d)) (Supporting Line 24, FEC Form 3)

1 .. 3 .. 01 20

Les Long 74, FLC Lann.

(To be used only by Political Committees in the General Electrical

liame of Political	Committee in Full
--------------------	-------------------

TOTAL this series that sage this one number only !

National	Republican	Senatorial	Committee	-	Expenditures
----------	------------	------------	-----------	---	--------------

E b	Republican National and/or	Kespective State Co		
Full Name, Mailing Address and ZIP Code of Each Favee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Cay, year)	Amou
D. M. S. Postal Escrow Account 7777 Leesburg Pike Falls Church, Va.	Shasteen for Senate Nebraska	Postage	10/4/78 \$	1,9
	Aggregate General Election Expenditure			
Full Name, Mailing Appress and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date imonth, day, year!	Art.o.
Rodney A. Smith 4836 South 28th Street Arlington, Virginia 22206	Kansans for Kassebaum Kansas	Reimbursement of Expenses	10/5/78	2
	Aggregate General Election Expenditure for this Candidate - \$ 16549.29			4
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported. State, District & Office Sought.	Particulars of Expenditure	Date (month, cay, year)	Amo
Rodney A. Smith 836 South 28th Street urlington, Virginia 22206	Bell for Senate Committee New Jersey	Reimbursement of Expenses	10/5/78	2
	Aggregate General Election Expenditure for this Candidate - \$ 171298.96			
Full Name, Mailing Address and ZIP Coor of Each Payer	Name of Federal Candidaté Supported, State, District & Office Souphi	Farticulars of Expenditure	Date (month,	Am
Rodney A. Smith 836 South 28th Street Arlington, Virginia 22206	Durenberger for Senate Minnesota	Reimbursement of Expenses	10/5/78	1,
	Appreciate General Electron Expenditure		1	#1
Full Name, Mairing Address and 215 Cods of Each Faves	Name of Federal Candidate Supported. State, District & Office Souph:	Particulars of Expenditure	Date (month)	Am
odney A. Smith 836 South 28th Street rlington, Virginia 22206	Citizens for Cochran Mississippi	Reimbursement of Expenses	10/5/78	
	Appreciate General Election Expenditure to this Conditions - 5 / 3 - 3.		1	

1.15/6 torre of comments Street, to W. 404. D.C :1463

TOTAL this period lists page this line number this

PULITICAL PARTY COMMITTEES OR DESIGNATED AGENTS! | 100 - 01 -10 THE PENALT OF CANDIDARY FOR LEDERY OFFICE

(2 U.S.C 4: 1a(d))

(Supporting Line 24, FEC Form 3)

(To be used only by Political Committees in the General Election)

Texton \$4,111 From 5

Has your Committee been designated to ma	ke coordinated expenditures by a political	Darry committee) 5 Y	ES C	ONC
If YES, name the designating committee:	Republican National and/or	Respective State Co:	mittees	
Full Name, Mailing Address and ZIP Cook of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Famiculars of Expenditure	Date (month,	Amount
Rodney A. Smith 4836 South 28th Street Arlington, Virginia 22206	Re-Elect Baker Committee Tennessee	Reimbursement of Expenses	10/5/78	\$ 848
Andrew Colonia	Apprepare General Election Expenditure			
Full Name, Mailing Address and ZIP Code of Each Paver	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amoun
Rodney A. Smith 4836 South 28th Street Arlington, Virginia 22206	People for Boschwitz Minnesota	Reimbursement of Expenses	10/5/78	707
J	Apprepare General Election Expenditure for this Candidate - \$ 707 62			-
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month, day, year)	Amoun
American Mailing List 7777 Leesburg Pike Falls Church, Va. 22043	Al Simpson for Senate Wyoming	Direct Mail Services	10/5/78	996
	Aggregate General Election Expenditure for this Candidate - \$ 3464, 21	*		35
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month, day, year)	Amoun
Barre/Lawrence Associates P. O. Box 485 Alexandria, Va. 22313	Warner for Senate Committee Virginia	Consultant Services	10/5/78	1,000
	Appreciate General Election Expenditure			
Full Name, Mailing Appress and ZIF Coor of Each Paver	Name of Federa Candidate Supported. State, Dirt. 11 & Office Sought	sauce and contraction	Date imports.	AMOUR
Automated Business Mail 5515 Livingston Road, S.E. Washington, D.C. 20011	Re-Elect Baker Committee Tennessee	Typing Services	20/5/78	343
	Accreage General Election Excenditure			

h I herry, K.W., herry, D.C., 20463

TOTAL the present for east tags the first nymber only !

OF HALF OF CANDI PATES FOR FE HAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

The Lord St. Flo form

(To be used only by Political Committees in the General Election)

has your Committee been designated to mail YES, name the designation committee. If	Republican National and/or	Respective State Co	YES Committees	000
Full Name, Mailing Address and ZIP Code of Each Paver	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month,	An
H. A. Post Associates 1028 Connecticut Ave., N.W. Washington, D. C. 20036	Re-Elect Baker Committee Tennessee	Printing Services	10/5/78	\$
15	Appreciate General Election Excenditure			
Full Name, Mailing Address and ZIP Code of Each Payer	Ivame of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, cay, year)	Ar
Robert Goodman Agency 12 West Read Street Baltimore, Md.	Committee for Senator Griffin Michigan	Media Advertising	10/5/78	20,0
1	Aggregate General Election Expenditure for this Candidate - \$ 142/16 79	1		-
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month,	An
Mr. Ed Pinto 6715 New Hope Drive Springfield, Va. 22151	Brooke Committee Massachusetts	Reimbursement of Expenses	10/5/78	
	Aggregate General Election Expenditure for this Candidate - \$ 142.320.20	**		35
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Cendicate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Ar
Ringe/Russo Associates 120 Boylston Street Suite 408 Boston, Mass. 02116	Brooke Committee Massachusetts	Media Advertising	10/5/78	38,0
	Apprepare General Election Expenditure for thir Candidate - \$ 141 2 320 27		6	10
of Each Faves	Name of Federal Candidate Supported,		Date (month,	
	Erooke Committee E Massachusetts	Reimbursement of Expenses	10/6/78	
	Appreciate General Electrical Excenditure		1	1

*v . 19.78 Later Commission · Street, N.W. mon. D.C. 20463

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) WALF OF CANDIDATES FOR FED THE OFFICE 12 U.S.C. 441; (d))

(Supporting Line 24, FEC Form 3)

tare 6 of 20 Les Line 24, FLC Frames

(To be used only by Political Committees in the General Election)

france of Fortical Committee in Full

National	Republican	Senatorial	Committee	-	Expenditures
----------	------------	------------	-----------	---	--------------

TOTAL this served liest depe this line number only?

If YES, name the designating committee:	Kepublican National and/or	Respective State Con		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Cay, year)	Amou
Market Opinion Research 28 West Adams Detroit, Michigan 48226	Cohen for Senator Victory '78 Maine	Telephone Poll	10/5/78	\$. 3
	Appreciate General Election Expenditure for this Candidate - \$ 17535.			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Soupht	Farticulars of Expenditure	Cay, year)	Amo
Susan M. Collins c/o Cohen for Senator P. O. Box 1938 Portland, Maine 04104	Cohen for Senator Victory '78 Maine	Consulting Services	10/6/78	
	Aggregate General Election Expenditure for this Candidate - \$ 78-15.			_
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month, day, year)	Amo
Thomas A. Deffron c/o Cohen for Senator P. O. Box 1938 Portland, Maine 04104	Cohen for Senator Victory '78 Maine	Consulting Services	10/6/78	2
	Apprepare General Election Expenditure for this Candidate - 5 7825.			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month, gay, year)	Ame
David R. Ault c/o Cohen for Senator P. O. Box 1938 Portland, Maine 04104	Cohen for Senator Victory '78 Maine	Consulting Services	10/6/78	
	for this Condinate - 5 75 25.			<u> 1</u>
ull Name, Mailing Appress and ZIF Code of Each Paves	Sizze District & Office Soucht	Fairice and or Expenditure	Cay, year)	;
Robert S. Tryer c/o Cohen for Senator P. O. Eox 1938 Portland, Maine 04104	Cohen for Senator Victory '78 Maine	Consulting Services	10/6/78	10.00
	Apprepare General Election Expenditure			1

of freeholder to the spine t. lees to V. ngion, U.C. 20MG2

FULL FIGHT FARTY COMMITTEES OR DESIGNATED AGENTIST DESCRIPTION OF CAMPENATION OF F THAT OFFICE

(2 U L.C. 441a(d))

(Supportion Line 24, FEC Form 3)

(To be used only by Political Commmers in the General Election)

1 m 1 _ of 20

Fre Line 24, FIC For

1	frame of Folitical Committee in Full	
l	Next 2 Bar Aldrew Conservation	 4

Has your Committee been designated to ma If YES, name the designating committee	Republican National and/o	r Respective State Co	es ommittees	ONO
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported. State, District & Office Sought	Farticulars of Expenditure	Date imports, Cay, year)	Ame
Jane Johnson c/o Cohen for Senator P. O. Box 1938 Portland, Maine 04104	Cohen for Senator Victory '78 Maine	Consulting Services	10/6/78	\$ 27
	Apprepare General Election Extenditure			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported. State, District & Office Soupht	Particulars of Expenditure	Date Imonth, Gev. year)	Ame
Thomas R. Bright C/o Cohen for Senator P. O. Box 1938 Portland, Maine 04104	Cohen for Senator Victory '78 Maine	Consulting Services	10/6/78	1,30
	Aggregate General Election Expenditure for this Cendidate - 5 /8 .2 5.		in a	-
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Sought.	Particulars of Expenditure	Date (month, Gev, year)	Amou
Market Opinion Research 28 West Adams Detroit, Michigan 48226	Kansans for Kassebaum Kansas	Telephone Poll	10/5/78	5,000
	Apprepare General Election Expenditure for this Candidate - 5 /6-549.29			
Full Name, Mailing Address and ZIP Cook of Each Favee	Name of Federal Candidate Supported, State, District & Office Souphs	Particulars of Expenditure	Date (month, cav, year)	Amou
Elliott Curson Advertising, Ltd. Western Savings Bank Bldg. Philadelphia, Pa. 19107	Bell for Senate Committee New Jersey	e Media Advertising	10/5/78	3,750
	Appreciate General Election Expenditure			R.
Full Name, Mailing Address and ZIP Code of Each Faves	Name of Federal Candidard Supported. State, District & Office Sought	Farsiculars of Expenditure	Date Imente, Gay, year!	Amo
Midwest Advertising 1024 West Third Street Davenport, Iowa 52802	Friends of Roger Jepsen	Media Advertising	10/6/78	20,00
	Appreciate General Electrical Expenditure		1	

TOTAL the penes has page the line number one.

1) 1578

* Street, N.W. Street, D.C. 20463

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S)

(2 U.S.C. 441a(d)) (Supporting Line 24, FEC Form 3) 1... <u>b</u> of <u>20</u>

firting .t. ItC from 3

(To be used only by Political Commmees in the General Election)

Name of Folitica: Committee in Full

National	Republican	Senatorial	Committee	-	Expenditures	
----------	------------	------------	-----------	---	--------------	--

Full Name, Mailing Appress and ZIP Code of Each Payee	Republican National and/or Ivame of Feoeral Canodate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month,	Amou
Martin for U. S. Senate P. O. Box 3406 Birmingham, Alabama 35205	Martin for U. S. Senate Alabama	Section 441 Contribution	10/6/78	\$ 17,0
NO.	Appregate General Election Expenditure for this Candidate - 5 - 7/2 / 6			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month, day, year)	Amoi
Holder, Kennedy, Dye & Bell 2020 21st Ave., South Nashville, Tenn. 37212	Martin for U. S. Senate Alabama	Media Advertising	10/6/78	65,0
	Aggregate General Election Expenditure for this Candidate - \$ 270,000.	1		-
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month, day, year)	Amo
Woodward-McDowell & Associates 22 Battery Street Suite 404	Humphrey for Senate New Hampshire	Media Advertising	10/10/78	40,0
San Francisco, Ca. 94111	Appreciate General Election Expenditure for this Candidate - S41 568 50			
Full Name, Mailing Address and ZIP Code of Each Paver	Name of Federal Candidate Supported, State, District & Office Sought		Date (month, day, year)	Ame
Eddie Mahe, Jr. 1212 16th Street, N. W. Washington, D. C. 20036	Humphrey for Senate New Hampshire	Reimbursement of Expenses	10/10/78	1,5
	Appreciate General Election Expenditure			
Full Name, Mailing Address and ZIF Code of Each Pavee 1	Name of Federal Candidate Supported. State, District & Office Sought	Farticulars of Expenditure	Date (month) cav, year)	
Midwest Advertising 1024 West Third Street Davenport, Iowa 52802	Friends of Roger Jespen Iowa	Media Advertising	10/16/78	25.
	Appreciate General Election Expenditure to this Conditions - 5 Me 14 50			

\$ 1 mm | 1 mm |

tv. 1976

Certain Communication
Street, N.W.
Street, D.C. 20463

ON BOTTLE OF CANDIDATES FOR LEDICAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

Fage __G of __20

3)

(To be used only by Political Committees in the General Election)

Name of Political Committee in Full

TOTAL this period liest page this line number only!

National Republican Senatorial Committee - Expenditures

Has your Committee been designated to ma If YES, name the designating committee:	Republican National and/or	r Respective State Co	mmittees) NO
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amou
Ringe/Russo Associates 120 Boylston Street Suite 408 Boston, Mass. 02116	Brooke Committee Massachusetts	Media Advertising	10/10/78	\$ 43,0
	Aggregate General Election Expenditure for this Candidate - \$ 14 23 70 30			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date Imports, Gey, year!	Amou
Elliott Curson Advertising, Ltd. Western Savings Bank Bldg Philadelphia, Pa. 19107	Bell for Senate Committee New Jersey	Media Advertising	10/11/78	3,7
4	Aggregate General Election Expenditure for this Candidate - \$ 171,275 76			-
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Sought.	Particulars of Expenditure	Date (month,	Amou
Sisk Mailing Services, Inc 9800 George Palmer Highway Lanham, Maryland 20801		Mailing Services	10/11/78	2,5
A21	tor this Candidate - \$ 3464 21	Total Inc.		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, cav, year)	Amou
Robert Goodman Agency 12 West Read Street Baltimore, Maryland	Committee for Senator Griffin Michigan	Media Advertising	10/11/78 עליט -	29,0
	Appreciate General Election Expenditure for this Candidate - \$ 1-1.2 116.			
ull Name, Maining Appress and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulan of Expenditure	Date imposts, Cas vees!	Amo
McMaster Associates Public Relations 410 Top of Troy Building	Committee for Senator Griffin Michigan	Consulting Services	10/11/78	10,0
Troy, Michigan 48084	77			1

ne, 1672 e Forence Crommon... 5 Street, N.W. nesten, D.C. 20465

ON INTER OF CANDIDATES OR DESIGNATED AGENT(S) (2 U.S.C. 4415(d))

(Supporting Line 24, FEC Form 3)

1 1 spr 10 of 10.

For Line 24, FEC Louis :

(To be used only by Folisical Committees in the General Election)

Name of Folitical Committee in Full

National	Republican	Senatorial	Committee -	Expenditures
----------	------------	------------	-------------	--------------

If YES, name the designating committee: R		Farticulars of Expenditure		
of Each Payer	State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amo
Macauley's 15188 West Eight Mile Road Detroit, Michigan 48237	Committee for Senator Griffin Michigan	Office Supplies	10/11/78	\$ 18
	Appreciate General Election Expenditure for this Candidate - 5 /- / ///- / /		the section of	
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Am
Hotel Pontchartrain 2 Washington Boulevard Detroit, Michigan 48226	Committee for Senator Griffin Michigan	Room Accommodations	10/11/78	5,9
	Apprepate General Election Expenditure for this Candidate - \$ /2/21/6 71			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Am
Likity-Split Copy Printing 20441 James Couzens Highwa Detroit, Michigan 48235	Committee for Senator Griffin Michigan	Printing Services	10/11/78	2,1
	Aggregate General Election Expenditure for this Candidate - \$ 142116 79			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month,	An
Winchester Aviation Cherry Capital Airport Traverse City, Mich. 49684	Committee for Senator Griffin Michigan	Charter Services	10/11/78	2,
	Apprepare General Election Expenditure for this Candidate - 5 777 - 117 7 7			
Full Name, Mailing Address and ZIF Code of Each Paver	Name of Pederal Candidate Supported, State, District & Office Sought	Farnicular c: Expenditure	Date Imports,	
General Aviation Capital City Airport Lansing, Michigan 48906	Committee for Senator Griffin Michigan	Charter Services	10/11/78	7,
	Appreciate General Electrical Expenditure (1	
	A 2			

11970

* Sheet, N.W. Sheet, D.C. 20465

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BEALF OF CANDIDATES FOR FEDERAL OFFICE

(2 U.S.C., 441a(d))

(Supporting Line 24, FEC Form 3)

Feet 11 _ et _20

Im Line 24 IEC Form 3

(To be used only by Political Committees in the General Election)

Name	of Poli	14.5.5	Committee	in Fruit
		****	COMMITTEE	III P. WIII

National	Republican	Senatorial	Committee	-	Expenditures
----------	------------	------------	-----------	---	--------------

Full Name, Mailing Address and ZIP Code of Each Payer	Republican National and/or Name of Federal Candidate Supported, State, District & Office Soupht	Particulars of Expenditure	Date (month, day, year)	Amou
Goettler Associates, Inc. Fifty West Broad Street Columbus, Ohio 43215	Committee for Senator Griffin Michigan	Professional Services	10/11/78 \$	5,0
	Apprepare General Election Expenditure for this Candidate - 5/1/2/1/6 79			
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amo
Executive World Travel 1700 K Street, N. W. Suite 1004 Washington, D. C. 20006	Committee for Senator Griffin Michigan	Travel Expenses	10/11/78	3,0
97 M. M	Apprepare General Election Expenditure for this Candidate - \$ 142116.79	1		-
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought .	Particulars of Expenditure	Date (month, day, year)	Amo
Printers II 5141 Frolich Lane Tuxedo, Maryland 20781	Committee for Senator Griffin Michigan	Printing Services	10/11/78	5, 6
5-7-1-1-1-1-1	Appreciate General Election Expenditure for this Candidate - \$ 142116.79	T		
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, Gay, year)	Am
Tri-State Envelope of Maryland, Inc. 6900 Faigle Road Beltsville, Md. 20705	Committée for Senator Griffin Michigan	Envelopes	10/11/78	
	Appreciate General Election Expenditure for this Candidate - \$ /// 2017. 79			
Full Name, Mailing Address and 21P Code of Each Faver	Name of Federal Candidate Supported, State, District & Office Sought	Particular of Expenditure	Date (month, oex, year)	A.
Diversified Printing Co. 809 Cameron Street Alexandria, Va. 22314	Committee for Senator Griffin Michigan	Printing Services	10/11/78	3,
	Apprepare General Election Expenditure to this Condidate - \$ 14 (1)1 . 74	t see in second of		

TOTAL this period riest pept this line number only!

** ** : etten Commission Simet, NW. Ton. D.C. 20463

POLITICAL PARTY COMMITTEES OR DESIGN OF AGENT(S) ON BEHALF OF CANDIDATES FOR FLORIAL OFFICE

(2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

to time 24 1 LC Form 3

14: 22 ... 20

(To be used only by Folitical Committees in the General Electron)

Name of Political Committee in Full			20/10/2012	Pr Vis
National Republican Se	enatorial Committee - Exper	nditures		
Has your Committee been designated to ma			YES C	240
If YES, name the designating committee: P Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particular of Expenditure	Date (month,	Amoun
Berlin & Jones Co., Inc. P. O. Box 4294 New York, New York 10049	Committee for Senator Griffin Michigan	Envelopes	10/11/78	\$ 3,00
	Aggregate General Election Expenditure for this Candidate - \$ /			
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month, cay, year)	Amour
Stephen Winchell & Associates, Inc. 1990 M Street, N. W. Suite 310 Washington, D. C. 20036	Committee for Senator Griffin Michigan Appreciate General Election Expenditure	Direct Mail Consulting	10/11/78	5,00
Full Name, Mailing Address and ZIP Code	for this Candidate - \$ 14211/r. 79 Name of Federal Candidate Supported.	Particulars of Expenditure	Date (month,	Amour
of Each Pavee	State, District & Office Sought	Particulars of Expenditure	day, year)	Amour
Envelopes Unlimited 649 N. Horners Lane Rockville, Maryland 20850	Committee for Senator Griffin Michigan	Envelopes	10/11/78	9:
	Apprepare General Election Expenditure for this Candidate - \$ 142116.79			-
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, cay, year)	Amou
General Typographers, Inc. 927 H Street, N. W. Washington, D. C. 20001	Committee for Senator Griffin Michigan	Printing Services	10/11/78	5
建筑	Appreciate General Election Excenditure for this Candidate - \$ 14211. 71	NI W		17.4
Full Name, Mailing Appress and ZIF Code of Each Faver	Name of Federal Candidate Supported. State, District & Office Sought	Farticulars of Expenditure	Date (month)	Amou
Hendricks-Miller Typographic Company 2363 Champlain St., N. W. Washington, D. C. 20009	Committee for Senator Griffin Michigan	Printing Services	10/11/78	3
	Appreciate General Electron Expenditure		17.00	

SUBTOTAL of expenditures this deer (obtional)

T. 1978

Flores on Communication

Street, Nav.

Ron, D.C. 20463

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S)

(2 U.S.C. 441a(d)) (Supporting Line 24, FEC Form 3) Per 13 _ et _20_

For Line Ve, 116 Form .

(To be used only by Political Committees in the General Election)

Ivame of Folitical Committee in Full

TOTAL 1719 1911 on test beet this inti number only "

National Republican Senatorial Committee - Expenditures

Has your Committee been designated to mail If YES, name the designating committee:	Republican National and/or	r Respective State Co	VES DN Committees	.0
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amou
Mattera Litho., Inc. 5124 Frolich Lane Cheverly, Maryland 20781	Committee for Senator Griffin Michigan	Printing Services	10/11/78 \$	1,10
11-11-1-1	Aggregate General Election Expenditure for this Candidate - \$ 17 1/1/1. 7/1		ME	
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month, day, year)	Апо
Autopen International				
3121 Washington Blvd. Arlington, Va. 22201	Committee for Senator Griffin Michigan	Autopen Matrix	10/11/78	1
A STATE OF THE PROPERTY OF THE	Aggregate General Election Expenditure for this Candidate - \$ 14216.79			-
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought ,	Particulars of Expenditure	Date Imonth, day, yearl	Amo
Communications Corp. of America 1 Direct Marketing Plaza Boston, Virginia 22713	Committee for Senator Griffin Michigan	Direct Mail Services	10/11/78	. 1
	Aggregate General Election Expenditure for this Candidate - \$ 14.0116.79			
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, cay, year)	Amo
Metro Printing 8446 Lee Highway Fairfax, Virginia 22030	Committee for Senator Griffin Michigan	Printing Services	10/11/78	2,0
	Apprepare General Election Expenditure			
Full Name, Mailing Appress and ZIF Code of Each Paver	Name of Federal Candidate Supported, State, Cistrict & Office South	Farticulari d' Expenditure	Date intronst.	Am
Automated Correspondence Systems 2120 L Street, N. W. Washington, D. C. 20037	Committee for Senator Griffin Michigan	Typing Services	10/11/78	5,3
	L'Aggregate General Election Extenditure to this Candidate - \$ 777 174 174	i.		

I HILL Committee **** 1. 15 THE DE SINES

ON BEHALF OF CANDIDAVIS FOR FEDERAL OFFIC. ((b)ef2: 3.1.U 3)

(Supporting Line 24, FEC Form 3)

(To be used unix by Political Commitmees in the General Election)

frame of Political Committee in Full

TOTAL IN DEPOS HEST DESE this line number only) . .

Has your Committee been pesignated to make		party committee? DY		SNC
If YES name the designating committee: R. Full Name, Mailing Address and ZIP Code	epublican National and/or	Respective State Com	Date Imports	Amoun
of Each Paver	State, District & Office Sought	Particulars of Expenditure	day, year)	Amoun
Sisk Mailing Services, Inc 9800 George Palmer Highway Lamham, Maryland 20801		Mailing Services	10/11/78	\$ 7,0
	Appreprie General Election Expenditure for this Candidate - \$ 7-4 - 111. 79			
Full Name, Mailing Address and ZIF Code of Each Peves	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, oay, year)	Amoun
Wiland & Associates 219 East Davis Street Culpeper, Virginia 22701	Committee for Senator Griffin Michigan	Computer Services	10/11/78	10,00
	Appreçate General Election Expenditure for this Candidate - \$ 14216 79			
Full Name, Mailing Actoress and 21P Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amoun
Eastern Airlines National Airport Washington, D. C. 20001	Kansans for Kassebaum Kansas	Air Freight Service	10/11/78	-
	Appreciate General Election Expenditure for this Cendicate - \$ 16.549 29			
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Sought	Farticulars of Expenditure	Date Impath, day, year)	Amour
Romanek Golub & Co. 8 S. Michigan Ave. 625 N. Michigan Ave. Chicago, Illinois 60611	Citizens for Percy Illinois	Rent & Utilities	10/11/78	1,28
	Apprepare General Election Expenditure	2	1.5	
Full Name Mailing Address and ZIP Code of Each Pever	Name of Francial Candidate Supported. Sizes, District & Office Souths	Factional or Extenditure	Date streets	Ame.
Holiday Inn 1-57 at Illinois 13 Marion, Illinois 62959	Citizens for Percy Illinois	Giotel Accommodations	10/11/78	t
	Appreciate General Election Expenditure		Landy L	

ration Commission

Control Commission Control NW Con. D.C. 20463

TOTAL this period liest page this line number only!

FOLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BUILT OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(6))

(Supporting Line 24, FEC Form 3)

Fee 15 01 20

For Line 24, FEC Form 3

. . . 1 5

(To be used only by Political Committees in the General Election)

Has your Committee been designated to mail YES, name the designating committee R	epublican National and/or	Respective State Com		ONO
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Cay, year)	Amour
National Direct Mail Services Suite 530 4733 Bethesda Avenue Bethesda, Maryland	Citizens for Percy Illinois	Direct Mail Services	10/11/78	\$ 2,520
20014	Appreçate General Election Expenditure			
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Oate (month, oay, year)	Amou
Holiday Inn - Chicago City Centre 300 East Ohio Street Chicago, Illinois 60611	Citizens for Percy Illinois	Hotel Accommodations	10/11/78	1,828
	Apprepare General Election Expenditure for this Candidate - \$/35,75.85			-
Full Name, Mailing Address and ZIP Code of Each Paves	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amou
Ruth Jones, Ltd. 123 E. 75th Street New York, New York 10021	Bell for Senate Committee New Jersey	Media Advertising	10/12/78	40,000
	Aggregate General Election Expenditure for this Candidate - \$ 171298.91			
Full Name, Mailing Address and ZIP Cook of Each Payee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, Gay, year)	Amou
Robert M. Smalley Committee for Senator Griffin 333 West Fort Street Detroit, Michigan	Committee for Senator Griffin Michigan	Consulting Services & Reimbursed Expenses	10/13/78	4,28
48226	Apprehate General Election Expenditure for this Candidate - 5 /- 1 11			
Full Name, Maining Appress and ZIF Code of Each Pavee	Name of Feberal Candidate Supported, State, District & Office Sought	Ferticulan d latenditure	Car (month,	; Amou
Suburban Keypunch Service 3831 38th Street Brentwood, Md. 20722	Pressict for Senate South Daketa	Reypunch Services	10/13/78	9:1
	Appreciate General Electron Expenditure			14

* * 1 mest 1, 11 men. 1 c .t......

19:5

OF A PROPERTY.

- -- mail ites un Debitina. D'AGENTIS! ON FEHALF OF CANDIDATES FOR THERAL OFFICE 12 U.S.C. 44 Ta(d)

(Supporting Line 24, 1 LC Form 3)

(To be used only by Folitical Committees in the General Election)

1 est . 1.12 ... () For I to So . Ft.

has your Committee been designated to ma	enatorial Committee - Exp.	party committee?	YES [DNC
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Souphi	Particulars of Expenditure	Date imports.	T
Woltz & Associates 520 West Franklin Street Richmond, Virginia 23220	Warner for Senate Committee Virginia	Media Advertising	10/16/78	\$20
	Appreciate General Election Expenditure			
Full Name, Mailing Appress and 21P Code of Each Pavee	Name of Februar Candidate Supported. State: District & Office Souphs	Particulars of Expenditure	Date Imonin, Gev. year!	
Mary Mower National Republican Senatorial Committee 227 Massachusetts Ave., N.E. Washington, D. C. 20002	Brooke Committee Massachusetts	Expense Advance	10/16/78	
restrington, D. C. 20002	Apprepare General Election Expenditure for this Candidate - \$ 142320.20			
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulan of Expenditure	Date Imonth, day, year!	A
Ringe/Russo Associates 120 Boylston Street Suite 408 Boston, Mass. 02116	Brooke Committee Massachusetts	Media Advertising	10/16/78	43,
	Apprepare General Election Expenditure for this Candidate - \$ 142370.20			
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month,	1 *
Swanson, Sinkey & Ellis 1222 P Street Lincoln, Nebraska 68508	Shasteen for Senate Nebraska	Nedia Advertising	10/16/78	3,0
	Appreciate General Election Expenditure		1 - 34	1
Full Name, Maining Address and ZIF Code of Each Paves	State, District & Office Souphit	Particulars of Expenditure	See year!	
Advertising, Ltd. CO1 Western Savings Bank Building Thiladelphia, Pa. 19107	bell for Senate Committee New Jersey	Media Advertising	10/17/78	6,
	Aspresare General Election Expensione		N. T.	1

TOTAL the period liest page that time number only and the second and a second and a second se

Corner Communica Chees, N.W. Ster. D.C. 20465

ON PENALE OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 4414(d))

(Supporting Line 24, FEC Form 3)

To be used only by Foliacal Commissions in the Control Elections

1 m 2 m 34 186 1 mm 5

frame of Political Committee in Full

National	Republican	Senatorial	Committee .	Expenditures
----------	------------	------------	-------------	--------------

Full Name, Mailing Address and ZIP Cook	Name of Feneral Candidate Supported.	Farticulars of Expenditure	Dele imonin.	1 Amoun
of Each Pavee	State, District & Office Sought		Cay, year)	1
Atkinson Advertising Associates 5500 N. Western, Suite 101A Oklahoma City, Oklahoma	Oklahomans for Bob Kamm Oklahoma	Media Advertising	10/17/78	\$ 25,00
73118	Aggregate General Election Expenditure for this Candidate - 5 - 5000.			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date Imonth,	Amoun
Communication Specialists P. O. Box 1529 Austin, Texas 78767	Texans for Tower	Direct Mail Services	10/17/78	90,00
	Apprepare General Election Expenditure for this Candidate - \$ 175000.			
Full Name, Mailing Address and ZIP Code	Name of Federal Candidate Supported. State, District & Office Souths	Farticulars of Expenditure	Date (month,	Amour
Ruth Jones, Ltd. 123 E. 75th Street New York, New York 10021	Bell for Senate Committee New Jersey	Media Advertising	10/19/78	40,00
	Apprepare General Election Expenditure for this Candidate - \$ / 7/298.96	4		12
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date Imonah.	Amou
Holder, Kennedy, Dye & Bell 2020 21st Ave., South Nashville, Tenn. 37212	Martin for U. S. Senate Alabama	Media Advertising	10/19/78	29.50
	Appreciate General Electron Expenditure			
Full Name, Maring Address and ZIF Code cf Each Faves	Siete District & Office Souph :	Parsiculars of Expenditure	I can see	Ame
	Citizens for Percy Hilanois	Office Equipment	10/19/78	3
	Apprepris General Executor Expensions	1	:	1
	The Line Paul Cale of the Cale			5

Tree C C 20163

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

For Lord Contact Com 5

(To be used only by Political Committees in the General Dection)

Name of Fortical Commissee in Full

TOTAL IN I prived that page this line number only

National Republican Senatorial Committee - Expenditures

If YES, name the designations committee	Republican National and/or hame of Federal Candidate Supported.	Farticulars of Expenditure	Date smonth, 1	1 Amoun
at Each Favre	State, District & Office Sought		Cay, year)	
Capitol Hill Club 300 First Street, S. E. Washington, D. C. 20003	Citizens for Percy Illinois	Reception	10/19/78	\$ 9
	Appreçate General Election Expenditure for this Condicate - \$ 2.5.5.	The same and the s		
Full Name, Mailing Appress and ZIF Coor of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Facticulars of Expenditure	Cay, year!	Amour
George Herrman & Company 125 South Wacker Drive Chicago, Illinois 60606	Citizens for Percy Illinois	Insurance (Workmen's Compensation)	10/19/78	9
	Apprepare General Election Expenditure for this Cendicate - \$ 1.3 525.85			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, cay, year) -	Amour
Carpenter Computer Service, Inc. 2775 Algonquin Road Rolling Meadows, Illinois 60008	Citizens for Percy Illinois	Computer Services	10/1.9/78	. 80
	Apprepare General Election Expenditure for this Candidate - \$ 135.25 75			
Full Name, Mailing Address and ZIP Code of Each Paver	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date Imposts, Gev, year!	Amou
Crown Office Products Co. P. O. Box 95252 Chicago, Illinois 60690	Citizens for Percy Illinois	Office Supplies	10/19/78	19
	Apprepria General Election Expenditure			
Full Name, Mailing Address and 21f Code of Each Faver	Name of Federal Candidate Supported	Familian Elizabeta tota	Care improve	A TIC.
PATCH STATE OF THE RESIDENCE OF THE RESI	Brooke Committee Massachusetts	Consulting and Reimbursement of Expenses	10/19/78	2,82
Control of the contro	Aggregate General Elegation Excenditure			

at the sam Communion **** 1. fe W 5 C 20463

FOLITICA. ARTY COMMITTEES OR DESIGNA DAGE -11 MALE OF CANDIDATES FOR LEDGEN OFFICE (? U.S.C. 441H(d))

(Supporting Line 24, FEC form 3)

1111 - El ----+ Lone or , tack from

. : 5

(To be used only by Political Committees in the General Lierteen)

Isome of tolisical Committee in Full

TOTAL TO CORNER WAS SARE THE MOR NUMBER CONST.

National Republican Senatorial Committee - Expenditures

	Republican National and/or		CONTRACTOR OF THE PARTY OF THE	
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Car tmonth.	Amo
Elliott Curson Advertising, Ltd. 1001 Western Savings Bank Building	Bell for Senate Committe New Jersey	e Media Advertising	10/19/78	\$ 3,
Philadelphia, Pa. 19107	Appregate General Election Expenditure for this Candidate - 5 /7/3/// 1/6			
Full Name, Mailing Address and ZIP Code of Each Pavee	State, District & Office Sought	Farticulais of Expenditure	Cay, year)	Am
Aloysius, Butler & Clark 1211 French Street Wilmington, Delaware 19801	Baxter for Senate Delaware	Senate Media Advertising		7,
	Appreciate General Election Expenditure for this Candidate - 5 38 640 57			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farriculars of Expenditure	Date Imonth, day, year)	An
Rick Elliott, Inc. 1306 N. Clayton Wilmington, Delaware 19806	Baxter for Senate Delaware	Media Advertising	10/19/78	7
	Aggregate General Election Expenditure for this Candidate - 5.38 1-40.57			line.
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Sought	Farticulars of Expenditure	Date (month, czy, year)	A
King Travel Service The King Building P. O. Box 1494 Topeka, Kansas 66601	Kansans for Kassebaum Kansas	Airling Tickets	10/19/78	
	Appresate General Election Expenditure		1 1	3.60
Full Name, Mainty Appress and ZIP Code of Each Paves	Size Danie: & Other Sought	Familia pro de Expenditure	Lin monn,	-
Robert Goodman Agency 12 West Read Street Baltimore, Maryland	Moore for U. S. Senate West Virginia	MedSa Advertising	10/20/78	= = = =
7	Apprepare General Election Expenditure :		!	!

nember 2006s

ON BEHALF OF LANDIDATES FOR FEDERAL OFFICE (2005, 44 m(d))

(Supporting Line 24, FEC Fernal)

(To be used only by Political Committees in the Constal Election)

to time at 142 tem

frame of Fortical Committee in Full

has your Committee been designated to ma	epublican National and/or	Respective State Con	YES [DNO
Full Name, Mailing Address and ZIP Code of Each Paver	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month,	
Robert Goodman Agency 12 West Read Street Baltimore, Maryland	Kansans for Kassebaum Kansas	Media Advertising	10/20/78	s :
	Apprepare General Election Expenditure	F 75 FS		
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date impnin, Gay, yearl	
Betsy R. Warren 2804 Dumbarton St., N. W. Washington, D. C. 20007	Brooke Committee - Massachusetts	Fundraising Consultant fee	10/5/78	
Full Name, Mailing Accress and ZIP Code	Appreciate General Election Expenditure for this Candidate - \$ 142 3.20 .20			
of Each Paver	Name of Federal Candidate Supported, State, District & Office Soupht	Farsiculars of Expenditure	Date (month,	
	*			
	Aggregate General Election Expenditure for this Candidate - S			
Full Name, Mailing Appress and ZIP Code of Each Paves	Name of Federal Candidate Supported, State, District & Office Souphs	Particulars of Expenditure	Date Imonth, cas, yearl	
	**	51		
	Asprecase General Election Expenditure		4	
Full Name, Mailing Address and ZIP Code of Each Paves	State, District & Office Sought	Parison and Experience	Cen veer!	
			1	
	- Apprepare General Election Expenditure (1
SUETOTAL CLEVES TO THE THE EVEN ISSUE				:

779970429010522151695

FORTH 1 F First Election Commission Fit Street, NV chington, D.C. 20463

FOLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

(To be used unity by Political Committees in the General Election)

Has your Committee been designated to make If YES, name the designating committee:	e coordinated expenditures by a political p	party committee?	ES DA	
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Steven Saunders Natl. Republican Sent. Comm. 227 Massachusetts Ave., N.E. Washington, D.C. 20002		Salary	3-30-78	15.0
	Aggregate General Election Expenditure for this Candidate - \$		4=4	
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Communications Corp. of America 1 Direct Marketing Plaza Boston, VA 22713	In-kind contribution People for Boschwitz Comm. (MN Scnate) (printing services) Aggregate General Election Expenditure for this Candidate - S	Printing Services	June '78	219.
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Rodney A. Smith 4836 South 28th Street Arlington, VA 22206	In-kind expenditure to the Victory '78 Comm. (ME Senate) (consulting and expenses)	Consulting & Expenses	8-3-78	267.
	Aggregate General Election Expenditure for this Candidate - S			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Rodney A. Smith 4836 South 28th Street Arlington, VA 22206	Allocated expnditure to Friends of Roger Jepsen (IA, Senate) (consulting and expenses)	Consulting	8-3-78	531.4
<u> </u>	Aggregate General Election Expenditure for this Candidate - S			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Ama
4836 South 28th Street Arlington, VA 22206	Allocated expenditure to People for Boschwitz (MN, Senate) (Consulting and expenses)	Consulting & Expenses	8-3-78	53.
/ / / /	Appreciate General Election Expenditure			

Charl F Lary, 1978 Lai Election Commission La Street, NW Langton, D C 20463

76.39446347.90

POLITICAL ARTY COMMITTEES OR DESIGNADO AGENT(S) ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

For the children

1 to Line 24, 11 (1 tom 3

(To be used only by Polnical Committees in the General Licensed)

Name of Political Committee in Full

National F	Republican	Senatorial	Committee	-	Expenditures
------------	------------	------------	-----------	---	--------------

Has your Committee been designated to mak If YES, name the designating committee	e coordinated expenditures by a political pi	erty committee?	ES D	INO
Full Name, Mailing Address and ZIP Code of Each Payce	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Rodney A. Smith 4836 South 28th Street Arlington, VA 22206	Allocated expenditure to Cochran for Senate, MS (Consulting & expenses)	Consulting & Expenses	8-3-78	286.05
	Apprepare General Election Expenditure for this Candidate - S			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Rodney A. Smith 4836 South 28th Street Arlington, VA 22206	Allocated expenditure to Obenshain for Senate, VA (Consulting & Expenses)	Consulting & Expenses	8-3-78	282.0
	Aggregate General Election Expenditure for this Candidate - \$			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Rodney A. Smith 4836 South 28th Street Arlington, VA 22206	In-kind expenditure to Cochran for Senate, MS (Consulting & Expenses)	Consulting & Expenses	9-13-78	872.80
	Aggregate General Election Expenditure for this Candidate - \$			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sodght	Particulars of Expenditure	Date (month, day, year)	Amount
Mary Hasenfus Natl. Republican Sent. Comm 227 Massachusetts Ave., N.E Washington, D.C. 20002	(reinbursed travel & lodging) Augmente General Election Expendature for this Cambatar \$	Travel & Lodging Expenses	9-28-78	212.50
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Frocial Cambidate Supported, State, District & Office Sought	Particular of Expenditure	Date Importh, day, year)	Amount
John Mooring Natl. Republican Sent. Comm 227 Massachusetts Ave., N.E. Washington, D.C. 20002		Videotaping	Sept. '78	25.00
2	Administrate General Election Expendence for the Condition 6			
SUBTOTAL of expend tures this page four a	r.x')	16 16 10 10		s

779904200105.2 15 79 7

TOTAL that period frast page this line number only?

*** 11/18 **

*** at Election Commission

*** K Street, N W.

***Unistan, D C = 20463

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

(To be used only by Political Committees in the General Election)

For 1 0 3.

For Line 24 . FEC Form 3

	Senatorial Committee - Exp			
Has your Committee been designated to mak If YES, name the designation committee	ke coordinated expenditures by a political par	rty committee?	YES	INO
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
John Mooring Natl. Republican Sen. Comm. 227 Massachusetts Ave., N.E Washington, D.C. 20002		Videotaping	Sept. '78	25.00
	Aggregate General Election Expenditure for this Candidate S			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
Communications Televideo Lt 918 Sligo Ave. Silver Spring, MD 20910 ·	d. In-kind contribution to Simpson for Senate WY (videotape cassetts)	Videotape Cassette	Sept. '78	23.00
	Aggregate General Election Expenditure for this Candidate S			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
•	Aggregate General Election Expenditure			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
	Appreciate Conecul Election Expenditure for this Candidate - \$			
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month,) day, year)	Amoun
	Apprepare General Election Expenditure for this Candidate - \$			

VISED VARY, 1978

VISE D VARY, 1978

VIA Election Commission
25 K Street, N.W.

Shington, D.C. 20463

TIEMIZED EXPENDITURES

(Operating, Transfers Out, Contributions In-Kind, Loans, Loan Repayments and Refunds Made) Supporting Lines 20a, 21a, and 22a, 22b, and 22a of FEC FORM 3 1 ma Names or 1 1 1 1 1 1 1 1

(Use Separate Schedules for each numbered line)

Nation	al Republican Senatorial	Committee	
Martin For U. S. Senate P. O. Box 3406 Birmingham, Alabama 35205	Perticular of Expenditure Sec. 441 Contribution	Date (month, day, year) 10-6-78	Amount of each experture this period \$17,000.00
Birmingham, Alabama 35205	Expenditure for: □ Primary □ General □ Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each extre ture this period
	Expenditure for:		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date Impnth.	Amount of each exper
Politicality, making Address and 217 Code	72110007010201010	day, year)	ture this period
	Expenditure for:	TELETA D	
	Primary General Other	I Constants	Ame
Full Name, Mailing Address and ZIF Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expe
	Expenditure for: Primary General Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expe
	Expenditure for:	1	
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month,	Amount of each expe
Part Name, manning Addition and Environment		day, year)	ture this period
	Expenditure for:		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expe
	Expenditure for.		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date Imports	Amount of eath exte
		Gav, year)	ture this period
	Expenditure for General Other	117	
SUBTOTAL of expenditures this past loctions!			\$17,000.00
The state of the s			\$17,000.00

WHEEL DESIGNATION OF THE PARTY OF THE PARTY

reserved I frequent Commissions 325 K Street, NW tathington, D.C. 20463

Name of Political Committee in Full

TOTAL this period flast page this line number only)

MINTED COORDINATED EXPENDITION THE MADE BY POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 4 . Ta(d))

(Supporting Line 24, FEC Form 3)

For Line 24 FEC Fin

(To be used only by Political Committees in the General Election)

Full Name, Mailing Address and ZIP Cook of Each Paves Dorothy Jordan Associates, Route 114 Bill Cohen U.S. Senate Housing 9-1-78 \$1,5 Appropries General Election Expenditure for this Candidate - 5 Full Name, Mailing Address and ZIP Cook of Each Paves The Postmaster U.S. Senate Mississippi The Postmaster U.S. Senate Mississippi Full Name, Mailing Address and ZIP Cook of Each Paves The Postmaster U.S. Senate Mississippi Full Name, Mailing Address and ZIP Cook of Each Paves The Postmaster U.S. Senate Mississippi Full Name, Mailing Address and ZIP Cook of Each Paves Bill Armstrong U.S. Senate Vashington, D. C. 20510 Appropries General Election Expenditure for this Candidate - 5 Full Name, Mailing Address and ZIP Cook of Each Paves Bill Armstrong U.S. Senate Postage Washington, D. C. 20510 Appropries General Election Expenditure for this Candidate - 5 Full Name, Mailing Address and ZIP Cook of Each Paves The Postmaster U.S. Senate Postage U.S. Senate Postage Washington, D. C. 20510 Appropries General Election Expenditure for this Candidate - 5 Full Name, Mailing Address and ZIP Cook of Each Paves Don Shateen U.S. Senate Postage U.S. Senate Postage Postage 9-21-78 3,000 Appropries General Election Expenditure for this Candidate - 5 Name of Federal Candidate Supported, State, District & Office Sought The Postmaster U.S. Senate Postage Postage 9-21-78 3,000 Appropries General Election Expenditure for this Candidate - 5 Name of Federal Candidate Supported, State, District & Office Sought Appropries General Election Expenditure for this Candidate - 5 Name of Federal Candidate Supported, State, District & Office Sought Appropries General Election Expenditure for this Candidate - 5 Name of Federal Candidate - 5 Name of Federal Candidate Supported, State, District & Office Sought Appropries General Election Expenditure for this Candidate Supported, State, District & Office Sought Appropries General Election Expenditure for this Candidate Supported, State, District & Office Sought Approp	Has your Committee been designated to mail If YES, name the designating committee	he coordinated expenditures by a political pa	Party committee?	ES D	J NO.
Associates, Route 114 East Sebago, Maine Approprie General Election Expenditure for this Candidate - 5 Full Name, Mailing Address and ZIP Code of Each Pave The Postmaster United States Senate Washington, D. C. 20510 Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought The Postmaster United States Senate Washington, D. C. 20510 Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought The Postmaster United States Senate Washington, D. C. 20510 Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought The Postmaster United States Senate Washington, D. C. 20510 Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought The Postmaster U. S. Senate U. S. Senate Colorado Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought The Postmaster U. S. Senate Nebraska Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought The Postmaster U. S. Senate Nebraska Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought Approprie General Election Expenditure U. S. Senate Nebraska Approprie General Election Expenditure for this Candidate - 5 State, District & Office Sought Approprie General Election Expenditure U. S. Senate Typing Services Patientias of Expenditure Date Imonity day, very Approprie General Election Expenditure Typing Services Patientias of Expenditure Date Imonity day, very Approprie General Election Expenditure Typing Services Patientias of Expenditure Date Imonity Dat	Full Name, Mailing Address and ZIP Code		Particulars of Expenditure		Amo
Tor this Candidate - 5 Name of Federal Condidate Supported. State, Payer The Postmaster United States Senate Washington, D. C. 20510 Aggregate General Election Expenditure for this Candidate - 5 Name of Federal Condidate Supported. State, District & Office Sought Postage Postage Postage 9-20-78 127 Aggregate General Election Expenditure for this Candidate - 5 Name of Federal Condidate Supported. State, District & Office Sought Particulars of Expenditure Date Immonth, Amounted States Senate Washington, D. C. 20510 Aggregate General Election Expenditure In Postage Postage Postage Postage Postage 9-21-78 7 Aggregate General Election Expenditure for this Candidate - 5 Name of Federal Condidate Supported. Full Name, Mailing Address and 2IP Code of Each Payer The Postmaster U.S. Senate Don Shasteen U.S. Postal System Don Shasteen U.S. Senate Nebraska Augurenate Comparal Linction Expenditure for this Candidate - 5 Name of Federal Condidate Supported. State, District & Office Sought Augurenate Comparal Linction Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure U.S. Senate Name of Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal Election Expenditure for this Candidate - 5 Name of Federal E	Associates, Route 114	U.S. Senate	Housing	9-1-78	\$1,5
The Postmaster United States Senate Washington, D. C. 20510 Aggregate General Election Expenditure for this Candidate - S The Postmaster U.S. Senate Mississippi Aggregate General Election Expenditure for this Candidate - S Take District & Office Sought The Postmaster U.S. Senate Washington, D. C. 20510 Aggregate General Election Expenditure for this Candidate - S The Postmaster U.S. Senate U.S. Senate Colorado Aggregate General Election Expenditure for this Candidate - S The Postage U.S. Senate Colorado Full Name, Mailing Address and 2IP Code of Each Pavee The Postmaster U.S. Senate U.S. Senate Don Shasten U.S. Senate U.S. Senate Postage Particulars of Expenditure day, year! The Postmaster U.S. Senate U.S. Senate U.S. Senate U.S. Senate U.S. Senate U.S. Senate The Postmaster U.S. Senate U.S. Senate U.S. Senate U.S. Senate U.S. Senate The Postage The Postmaster U.S. Senate U.S. Senate U.S. Senate The Postage The Postage The Postage U.S. Senate U.S. Senate U.S. Senate The Postage The Postage The Postage U.S. Senate U.S. Senate The Postage The Postage The Postage U.S. Senate U.S. Senate The Postage T		for this Candidate - \$			
United States Senate Washington, D. C. 20510 Aggregate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code of Each Pavee Bill Armstrong U.S. Senate Washington, D. C. 20510 Aggregate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code of Each Pavee Bill Armstrong U.S. Senate Colorado Aggregate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code of Each Pavee Full Name, Mailing Address and ZIP Code of Each Pavee Don Shasteen U.S. Senate Nebraska Apprenate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code of Each Pavee Don Shasteen U.S. Senate Nebraska Apprenate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code of Each Pavee Don Shasteen U.S. Senate Nebraska Apprenate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code of Each Pavee U.S. Senate Nebraska Apprenate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code of Each Pavee V.S. Senate Nebraska Apprenate General Election Expenditure U.S. Senate Typing Services 9-26-78 2,09 Aggregate General Election Expenditure Typing Services 9-26-78 2,09 Aggregate General Election Expenditure Typing Services 9-26-78 2,09 Aggregate General Election Expenditure		Name of Federal Candidate Supported.	Particulars of Expenditure		Amou
The Postmaster U.S. Senate Colorado State Dayre Maring Address and ZIP Code of Each Pavee U.S. Senate U.S. Senate Colorado Full Name, Mailing Address and ZIP Code of Each Pavee U.S. Senate U.S. Senate Colorado Aggregate General Election Expenditure for this Condidate Supported, State District & Office Sought The Postmaster U.S. Senate Colorado Aggregate General Election Expenditure for this Condidate - State District & Office Sought The Postmaster U.S. Senate Don Shasteen U.S. Senate Nebraska Apprenate General Lington Lapendature for this Condidate - State District & Office Sought The Postmaster U.S. Senate Nebraska Apprenate General Lington Lapendature of Expenditure of Expenditure of Expenditure State. District & Office Sought Apprenate General Condidate - State. District & Office Sought Automated Business Mail David Durenberger U.S. Senate Minnesota Apprenate General Election Expenditure U.S. Senate Typing Services 9-26-78 2,09 Minnesota Apprenate General Election Expenditure U.S. Senate Typing Services 9-26-78 2,09 Apprenate General Election Expenditure U.S. Senate Typing Services 9-26-78 2,09 Apprenate General Election Expenditure U.S. Senate Typing Services 9-26-78 2,09 Apprenate General Election Expenditure	United States Senate Washington, D. C.	U.S. Senate	Postage	9-20-78	127.
Full Name, Mailing Address and ZIP Code of Each Pavee Bill Armstrong U.S. Senate Colorado Aggregate General Election Expenditure for this Candidate - 5 Full Name, Mailing Address and ZIP Code of Each Pavee Don Shasteen U.S. Senate U.S. Senate Postage Particulars of Expenditure for this Candidate - 5 Full Name, Mailing Address and ZIP Code of Each Pavee Don Shasteen U.S. Senate Nebraska Apprendit General Linction Lapendature for this Candidate - 5 Full Name, Mailing Address and ZIP Code of Each Pavee Don Shasteen U.S. Senate Nebraska Apprendit General Linction Lapendature for this Candidate - 5 Full Name, Mailing Address and ZIP Code of Each Pavee U.S. Senate Nebraska Apprendit General Linction Lapendature for this Candidate - 5 Name of Federal Candidate Supported, of Each Pavee Apprendit General Linction Lapendature for this Candidate - 5 Name of Federal Candidate Supported, of Each Pavee Apprendit General Candidate - 5 Name of Federal Candidate - 5 Name of					1 1
U.S. Senate Washington, D. C. 20510 Aggregate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and 2IP Code of Each Payer The Postmaster U.S. Senate U.S. Senate U.S. Senate Nebraska Don Shasteen U.S. Senate Nebraska Apprenate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code of Each Payer Don Shasteen U.S. Senate Nebraska Apprenate General Election Expenditure for this Candidate - \$ Full Name, Mailing Address and ZIP Code of Each Payer Date Imonia. State, District & Office Sought Amounted Business Mail David Durenberger U.S. Senate Washington, D. C. 20021 Apprenate General Election Expenditure Typing Services 9-26-78 2,09 Apprenate General Election Expenditure Typing Services P-26-78 2,09 Apprenate General Election Expenditure Figure Services P-26-78 2,09 Apprenate General Election Expenditure For Colorado Particulars of Expenditure Date Imonia. David Durenberger U.S. Senate Minnesota Typing Services P-26-78 2,09 Apprenate General Election Expenditure		Name of Federal Candidate Supported,	Particulars of Expenditure		Ar
Full Name, Mailing Address and 2IP Code of Each Pavee Don Shasteen U.S. Postal System Don Shasteen U.S. Senate Nebraska Apprenate General Linction Lapringiture for this Conditions Sought Full Name, Mailing Address and 2IP Code of Each Pavee Postage Apprenate General Linction Lapringiture for this Conditions State, District & Office Sought Full Name, Mailing Address and 2IP Code of Each Pavee Automated Business Mail David Durenberger U.S. Senate Washington, D. C. 20021 Agorgate General Election Expenditure	United States Senate Washington, D. C.	U.S. Senate	Postage	9-21-78	1
Full Name, Mailing Address and ZIP Code of Each Payer State, District & Office Sought State, D	1				
U.S. Senate Nebraska Apprendite General Linction Expenditure for this Condudate of State District & Office Sought Automated Business Mail David Durenberger U.S. Senate Washington, D. C. Minnesota Aggregate General Election Expenditure Aggregate General Election Expenditure Patriculars of Expenditure Date Imports. Amount day, year! 7.00 4.00 Apprenditure State Typing Services 9-26-78 Aggregate General Election Expenditure Aggregate General Election Expenditure	사용 교실 경험에 다 가는 것이 없는 사람들이 되었다. 그 사용 기계를 받는 것이다.	Name of Federal Candidate Supported,	Particulars of Expenditure		Amoun
Full Name, Musing Address and ZIP Code of Each Paves State, District & Office Sought Particulars of Expenditure Date (month, day, year) Automated Business Mail David Durenberger U.S. Senate Washington, D. C. Minnesota Agoregate General Election Expenditure Main State Particulars of Expenditure Date (month) Amount David Durenberger Date (month) Day, year) Typing Services 9-26-78 2,09 Date (month) Day		U.S. Senate	Postage	9-21-78	3,00
Automated Business Mail David Durenberger 515 Livingston Road Washington, D. C. Agoregate General Election Expenditure Name of Federal Candidate Supported. Particulars of Expenditure Particulars of Expenditure Date Imonth. Amount day, years Typing Services 9-26-78 2,09 Agoregate General Election Expenditure Particulars of Expenditure Date Imonth. Amount day, years Typing Services 9-26-78 2,09					
5515 Livingston Road U.S. Senate Typing Services 9-26-78 2,09 Washington, D. C. Minnesota 20021 Agoregate General Electron Expenditure	######################################	Name of Federal Candidate Supported.	Particulars of Expenditure		Amoun
	3515 Livingston Road Washington, D. C.	U.S. Senate Minnesota	Typing Services	9-26-78	2,09
	A 170 E			1990	

HEDULE F Harry, 1978 Harat Election Commission J. b. K. Street, N.W. Harioton, D.C. 20463

SUBTOTAL of expenditures this page ioptional).

TOTAL this throad tiast page this line number only)

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

The state of the s

For 2 of .2.

For Line 24, FEC Form 3

--- i \$ 23,167

. | \$23,167

			Step 1		
Name of Political Committee					
		natorial Committee			
If YES, name the designation		ke coordinated expenditures by a political p	party committee?	YES	3 NO
Full Name, Mailing Address of Each Paye	s and ZIP Code	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amount
United Airline Dept. 745711 P. O. Box 3602 Pittsburgh, Pe	2M	Nancy Kassebaum U.S. Senate Kansas	Air Travel	9-26-78	305.
		Aggregate General Election Expenditure			8
Full Name, Mailing Address of Each Paye		for this Candidate S Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amoun
Communications of America #1 Direct Mark Plaza Boston, VA 227	eting .	David Durenberger U.S. Senate Minnesota	Direct Mail Services	9-27-78	8,929
boscon, vn zz,	eras en roca	Aggregate General Election Expenditure for this Candidate - S			
Full Name, Mailing Address of Each Paye		Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amoun
National Direc Service In 2233 Wisc. Ave #800	c. ., N.W.	David Durenberger U.S. Senate Minnesota	Direct Mail Services	9-27-78	7,140
Wash, D.C. 20		Aggregate General Election Expenditure for this Candidate S		line v	
Full Name, Mailing Address of Each Paye		Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amoun
		•			
14					
		Aggregate General Election Extrenditure	and the state of t		Division
Full Name, Mailing Address of Each Paye		Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amout
		Aggregate General Election Expenditure for this Candidate S		İ	ĺ

. 12.10 the ... a Comming Street, to ve. .ten, D.C. 21463

Name of Fortical Committee in Full

POLITICAL PARTY COMMITTLES OR DESIGNATED AGENT(S) ON PENALT OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

IT the used only by Political Committees on the General Election!

Page _ 01 _ 5.2

fr. 1 mg 24, 110 fam. 5

60000

Daniels & Associates, Inc. 400 Office Park Drive Birmingham, Alabama 35223 Apprepait General Election Exiter this Candicate - 5 12 Full Name, Mailing Address and ZIP Code of Each Paves R. J. Sann & Associates Real Apprepait General Election Exiter this Candicate - 5 12 Apprepait General Election Exiter this Candicate - 5 13 Apprenant General Election Exiter this Candicate - 5 13 Appre	nate Media Advertising & Programming 9. A Programming 9. Factionary of Expendence Date of the Programming 9. Forticular of Expendence Date of the Programming 9. Factionary of Expendence Date of the Programming 9.	ate (month, car, year) 1-78 1-78 1-78 1-78	25, 4m
Daniels & Associates, Inc. 400 Office Park Drive Birmingham, Alabama 35223 Apprepare General Election Extension of Each Payer R. J. Sann & Associates 630 - 9th Avenue New York, New York 10030 Apprepare General Election Extension of Each Payer Remark Mailing Address and ZIP Code of Each Payer Monarch Printing Corp. 1130 West Adams Street Chicago, Illinois 60607 Apprepare General Election Extension of Each Payer Citizens for Percy Illinois Apprepare General Election Extension of Each Payer Citizens for Percy Illinois Citizens for Percy Illinois Apprepare General Election Extension of Each Payer Citizens for Percy Illinois Citizens for Percy Illinois Citizens for Fercy Illinois	Media Advertising & Programming 9. A Programming 9. Facilitation of Expenditure 8. Once 8. Facilitation of Expenditure 8. Once 8. Facilitation of Expenditure 0.	alt (month, dry, year)	25, Arr
### Apprepare General Election Exercises Full Name, Mailing Address and ZIP Code of Each Payer R. J. Sann & Associates Ransans for Kassel Kansans for Kansans for Kansans for Kansans for Kansans for Kansans for Kansans	6 Programming 9- ortec. Farticular of Expenditure Da cum Media Advertising 9- ortec. Farticular of Expenditure Da ortec. Farticular of Expenditure Da	-1-78 air imonin. car, year) -1-78 air imonin. drv, year)	20
Full Name, Mailing Address and ZIP Code of Each Payer R. J. Sann & Associates R. J. Sann & Associates Rew York, New York 10030 Apprepare General Election Explority & Code of Each Payer Line Candidate - S18 296 Monarch Printing Corp. Citizens for Percy Illinois Chicago, Illinois 60607 Apprepare General Election Explorate Surface Chicago, Illinois 60607 Apprepare General Election Explorate Surface Chicago, Illinois 60607 Apprepare General Election Explorate Surface Chicago, Illinois 60607 Citizens for Percy Illinois 60611 Apprepare General Election Explorate Surface Chicago, Illinois 60611	rortec. Farticulars of Expenditure Da sum Media Advertising 9- sum Section 9- sum Particular of Expenditure Da sum Particular of Expenditure	ale (month, drv. year)	20
R. J. Sann & Associates R. J. Sann & Associates R. Warrend & Ransans for Kassel Ransans for Kassel Kansans for Kassel Kansans for Kassel Kansans for Kassel Kansans Ka	rortec. Farticulars of Expenditure Da tum Media Advertising 9- tum Section 9- tortec. Farticulars of Expenditure Da tortec. Farticul	ale (month, drv. year)	20
R. J. Sann & Associates Kansans for Kasse Kansas Ka	Process of Expenditure Day	-1-78 ale (month, drv. year)	Arno
New York, New York 10030 Apprenate General Election Extract this Candidate - 5/8 196 Name of Federal Candidate Survey Monarch Printing Corp. Monarch Printing Corp. Citizens for Percy Chicago, Illinois 60607 Apprenate General Election Extract Chicago, Illinois 60607 Apprenate General Election Extract Apprenate General Election Extract Chicago, Illinois 60607 Citizens for Percy Apprenate General Election Extract Chicago, Illinois 60607 Citizens for Percy Apprenate General Election Extract Corp. Apprenate General Election Extract Corp. Citizens for Percy State, District & Office Sor Citizens for Fercy State, District & Office Sor Citizens for Fercy State, District & Office Sor Citizens for Fercy Citizens for Ferc	ortes. Farticulars of Expenditure Da	ale (month, drv. year)	Arno
Monarch Printing Corp. Monarch Printing Corp. Monarch Printing Corp. Citizens for Percy Illinois Chicago, Illinois 60607 Aggregate General Election Explor this Candidate - 5 ff (). Full Name, Mailing Address and ZIP Code of Each Paves Romanek Golub & Company Romanek Golub & Company South Michigan Ave. Chicago, Illinois 60611 Aggregate General Election Explored this Candidate - 5 ff (). State, District & Office South Michigan Ave. Chicago, Illinois 60611 Aggregate General Election Explored this Candidate - 5 ff (). State, District & Office South Michigan Ave. Chicago, Illinois 60611	g	-5-78	
Monarch Printing Corp. Monarch Printing Corp. Citizens for Percy Illinois Chicago, Illinois 60607 Aggregate General Election Explor this Candidate - 5 ff (). Full Name, Mailing Address and ZIP Code of Each Paves Romanek Golub & Company Romanek Golub & Company South Michigan Ave. Chicago, Illinois 60611 Aggregate General Election Explor this Candidate - 5 ff (). State, District & Office South Name of Federal Candidate Surface District & Office South Michigan Ave. Chicago, Illinois 60611	1	-5-78	
Illinois Chicago, Illinois 60607 Aggregate General Election Exp for this Candidate - 5 of (). Full Name, Mailing Accress and ZIP Code of Each Pavee Romanek Golub & Company 8 South Michigan Ave. 625 N. Michigan Ave. Chicago, Illinois 60611 Aggregate General Election Exp for this Candidate - 5 of (). Citizens for Fercy Illinois	Printing services 9		1
Romanek Golub & Company 8 South Michigan Ave. Chicago, Illinois 60611 Cor this Candidate - 5 4/ () Name of Februal Candidate Survive & Office South Michigan Ave. Chicago, Illinois 60611 Appreciate General Executor Land			
Romanek Golub & Company 8 South Michigan Ave. 625 N. Michigan Ave. Chicago, Illinois 60611 Apprent Green inches	41		
8 South Michigan Ave. 625 N. Michigan Ave. Chicago, Illinois 60611 Appreprie General Lecture: Lac		sie (month, say, year)	Am
1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -	Monthly rent for office space 9	-5-78	1
to this Concident - 5 4. 6			
ull Name, Maining Appress and ZIP Cops Name of Feberal Cambidate Sur of Each Faves State, District & Office Soc	ertec. Farticulari of Expenditure Di	est Imphin, est, vert	4-
	4	i	
Bailey, Deardourff & Citizens for Percy Associates Citizens for Percy South #1120 Illinois	Nedia Advertising 9	37-6-	1
733 - 15th St., N. W.			
Washington, D. C. 20005 Appears General Institute Leading Control Cont			

1577 Cuttim Commission " week how. in. D.C. 20463

POLITICAL FARTY COMMITTEES OR DESIGNATED AGENT(S) MALF OF CANDIDATES FOR FED THE OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

1 apr _2 01 17

Ter Line 24, 150 Form 3

(To be used only by Politica omminers in the General Election)

Isame of Folitical (

TOTAL this period liest page this line number only?

Nationa	1 Republican Senatorial Com	mittee		
Has your Committee been pesignated to man	ME COORDINATED EXPENDITURES BY & political pa	MATTY COMMITTEE?	ES E	ONO
If YES, name the designating committee: Full Name, Mailing Address and ZIP Code of Each Payer	Name of Feberal Candidate Supported. State, District & Office Sought	Farticulars of Expenditure	Date smonth.	Amou
Wendt Advertising P. O. Box 2128 Great Falls, Montana 59403	Williams for Senate . Montana	Media Advertising	9-6-78	\$ 10,0
	Apprepare General Election Expenditure			
Full Name, Mailing Appress and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Souph:	Particulars of Expenditure	Dair (month, our, year)	Amoz
Ruth Jones, Ltd. 123 East 75th Street New York, New York 10021	Bell for Senate Comm. New Jersey	Media Advertising	9-6-78	25,0
V	Apprepare General Election Expenditure for this Candidate - \$ 29.750			
Pull Name, Mailing Address and ZIP Code of Each Favee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date Imonth, Cay, year!	Amp
Envelopes Unlimited, Inc. 649 N. Horners Lane Rockville, Maryland 20850	Durenberger for Senate Minnesota	Envelopes	9-7-78	*
	Aggregate General Election Expenditure for this Candidate - \$65.057.30			1207
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date imonth,	Ame
Communication Specialists, Inc. P. O. Box 1529 Austin, Texas 78767	Texans for Tower Texas	Printing services	9-11-78	52
	Apprenate General Election Expenditure		1	
Full Name, Mailing Address and ZIF Code of Earn Faves	State, District & Office Scuent	Farniculan di Expenditure	Ser ver	, Am
J. Bruce Hildebrand 192 Twiggs Corner Peachtree City, Georgia 30269	Bell for Senate Com. New Jersey	Political Consulting	5-8-78	2
i	Apprecate General Electric Expenditure :	Į.	Э.	

Littlen Commission Street PLAN Hen. U.C. 20403

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE

(1 U.S.C. 44 Ta(d)) (Supporting Line 24, FEC Form 3)

Locker W. LLC Long.

. 5

(To be used only by Political Committees in the General Election)

TOTAL this period tiest dags this line number only

People for Boschwitz Minnesota Apprepare General Election Expenditure for this Candidate - \$ 46 7-36	Respective State Companion of Expenditure Media Advertising	Date (month, Gay, vear)	Amoun \$ 25,0
People for Boschvitz Minnesota Appreciate General Election Expenditure	Famiculan of Expenditure	Date (month, cay, year)	- 1
Minnesota Appreciate General Electron Expenditure	Media Advertising	9-12-78	\$ 25,0
Apprepare General Election Expenditure for this Candidate - 5 (4/) (7-2/)			
Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date Imonth, Cay, vear)	Amoun
Cohen for Senator	Political		
Maine	Consultant	9-12-78	2
Apprepare General Election Expenditure for this Candicate - \$ 25647.75			-
Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Cay, year)	Amour
Cohen for Senator Maine	Political Consultant	9-12-78	
Apprepate General Election Expenditure			
Name of Federal Candidate Supported.	Particulars of Expenditure	Date Import.	Amour
Cohen for Senator Maine	Political Consultant	9-12-78	2,9
Appreciate General Election Expenditure			
Name of Februar Candidate Supported	Farticulan ci Expenditure	Car veril	. A TOU
Cohen for Senator Maine	Political Consultant	9-12-78	*
Appressis General Estates Estates until			i
1.1	Name of Februs Candidate Supported. State, District & Office Sought Cohen for Senator Maine Apprepate General Election Expenditure for this Candidate - \$ 25647.75 Name of Februs Candidate Supported. State, District & Office Sought Cohen for Senator Maine Apprepate General Election Expenditure for this Candidate - \$ 25647.75 Name of Februs Candidate Supported. State, District & Office Sought Cohen for Senator Maine Apprecate General Election Expenditure for this Candidate - \$ 25647.75 Name of Februs Candidate Supported. State, District & Office Sought Cohen for Senator Maine Cohen for Senator Maine Cohen for Senator Maine Cohen for Senator State, District & Office Sought Cohen for Senator Maine	Name of Februal Candidate Supported. State, District & Office Sought Cohen for Senator Political Maine Consultant Apprepare General Election Expenditure for this Candidate - 5.25 (47.15) Name of Februal Candidate Supported. State, District & Office Sought Cohen for Senator Political Consultant Apprepare General Election Expenditure for this Candidate - 5.25 (47.15) Name of Februal Candidate Supported. State, District & Office Sought Cohen for Senator Particulars of Expenditure State, District & Office Sought Cohen for Senator Political Consultant Appreciate General Election Expenditure for this Candidate - 5.25 (47.15) Name of Februal Candidate - 5.25 (47.15) Appreciate General Election Expenditure for this Candidate - 5.25 (47.15) Appreciate General Election Expenditure for this Candidate - 5.25 (47.15) Appreciate General Election Expenditure for this Candidate - 5.25 (47.15) Appreciate General Election Expenditure for this Candidate - 5.25 (47.15) Appreciate General Election Expenditure for this Candidate - 5.25 (47.15) Appreciate General Election Expenditure for this Candidate - 5.25 (47.15)	Name of Federal Candidate Supported. State, District & Office Sought Cohen for Senator Maine Consultant Political Consultant 9-12-78 Apprepare General Election Expenditure for this Candidate - 5-25 (-47).75 Name of Federal Candidate Supported. State, District & Office Sought Cohen for Senator Maine Consultant Particulars of Expenditure for this Candidate - 5-25 (-47).75 Name of Federal Election Expenditure for this Candidate - 5-25 (-47).75 Name of Federal Candidate Supported. State, District & Office Sought Cohen for Senator Maine Cohen for Senator Maine Particulars of Expenditure Consultant Particulars of Expenditure Care, year) Particulars of Expenditure Consultant Political Consultant 9-12-78 Appreciate General Election Expenditure For this Candidate - 5-25 (-47).75 Name of Federal Candidate Supported. State, District & Office Sought Cohen for Senator Maine Political Consultant 9-12-78 Appreciate General Election Expenditure For this Candidate - 5-25 (-47).75 Name of Federal Candidate Supported. State, District & Office Sought Cohen for Senator Cohen for Senator Folitical Consultant Federal Candidate - 5-25 (-47).75 Name of Federal Candidate Supported. State, District & Office Sought Cohen for Senator Folitical Consultant Federal Candidate - 5-25 (-47).75 Federal Candidate - 5-25 (

ment & W. on, D.C. 20463

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

(To be used only by Political Commeters in the General Liemion)

Les Line St. 1 (Charm's

Name of Folicial Committee in Full

National Republican Senatorial Committee-Expenditures

If YES, name the designating committee: Full Name, Mailing Address and ZIP Code	Republican National and/		Date Importo,	Amount
of Each Payer	State, District & Office Sought		Cry, year)	4
Susan M. Collins P. O. Box 1938 Portland, Maine 04104	Cohen for Senator Maine	Political Consultant	9-12-78	\$ 90
	Appreciate General Election Expenditure for this Candidate - \$ 27647.15			
Full Name, Mailing Address and ZIP Cook of Each Pavee	Name of Federal Candidate Suppomet, State, District & Office Sought	Farticulars of Expenditure	Date (month, Cay, year)	Amoun
Thomas R. Bright P. O. Box 1938 Portland, Maine C4104	Cohen for Senator Maine	Political Consultant	9-12-78	1,30
ני	Aggregate General Election Expenditure for this Candidate - \$25.047.15			1300
Full Name, Mailing Address and ZIP Code	Name of Federal Candisate Supported.	Particulars of Expenditure	Dair Imonth,	Amount
Of Each Favee	State, District & Office Sought		Cay, vesr!	-
Services, Inc. 2233 Wisconsin Ave., N.W.	Citizens for Parcy Illinois	Direct Mail service	9-12-78	3,8
Washington, D. C. 20007	Aggregate General Election Expenditure			
Full Name, Mailing Appress and ZIF Cope of Each Payee	Name of Federal Candicate Supported. State. District & Office Sought	Farticulars of Expenditure	Date Imonth, day, year)	Amou
Baxter for Senate Suite #62 Independence Mall Wilmington, Delaware	Jim Baxter U. S. Senate Delaware	Sec.441 Contributio	on 9-12-78	5,0
19803	Appreciate General Electron Expenditure			<u>.</u>
Full Name, Maining Address and 215 Code C' Each Faver	Name of Peneral Candidate Supported.	Farniculari d' Experiorium	Car veri	, Amo
The Robert Goodman Agency 12 West Read Street Baltimore, Maryland 20201	Moore for U.S. Schate West Virginia	Advertising Displays	9-13-78	35,
	Appreciate General Brestien Bedend fürst ter mit Candidate - 5 1000 bill 2000	151.9		1
			13	

orther Commission trees, to W. ra. C.C. 21-463

1216

PULLITURE PARTI CUMMITTELLO ON DEDIGINATED AS ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE ([U.L.C. 441a(d))

(Supporting L 16 24, FEC Form 3)

(To be used only by Political - mmmers in the General Liection)

for Live De, FIC Form 3

Name of Folitical Committee in Full

TOTAL this period test page this line number only)

National Republican Senatorial Committee-Expenditures

If YES, name the designatine committee:	Republican National and/o	or Eespective State (es ittees	DNO
Full Name, Mailing Accress and ZIP Code of Each Faver	Name of Federal Candidate Supported, State, District & Office Sought	Farricular of Expenditure	Date imonin, cer, year)	Amour
Al Simpson for Senste P. O. Box 1978 Cody, Wyoming 82414	Al Simpson U. S. Senate Wyoming	Sec.441 Contri- bution	9-13-78	\$ 15,0
	Apprepare General Election Expenditure for this Candidate - \$ 150,65,25			
Full Name, Mailing Acoress and ZIF Code of Each Paves	Name of Federal Candidate Supported, State, District & Office Soughs	Farticulars of Expenditure	Cas veer)	Amour
The Marti Company 7801 Metro Parkway Minneapolis, Minnesota 55420	People for Boschwitz Minnesota	Media Advertising	9-13-78	15,0
Ÿ	Apprepare General Election Expenditure for this Candidate - 5 40 730			-
Fyll Name, Mailing Appress and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date Imports,	Amoun
DEaxter for Senate Suite #62 Independence Mall Wilmington, Dela, 19803	Jim Baxter U. S. Senate - Delaware	Sec.441 Contribution	9-13-78	5,0
	Apprepare General Election Expenditure for this Candidate - 5 45.4.0			*
Full Name, Mailing Address and ZIP Cook of Each Paver	Name of Federal Candicate Syppomed, State, District & Office Sought	Farticulars of Expenditure	Date (month, Gay, year)	Amour
Humphrey for Senate P. O. Box 28 Concord, New Hampshire 03301	Gordon Humphrey U. S. Senate New Hampshire	Sec. 441 Contribution	9-13-78	5,0
- 1,1	Apprepare General Election Extenditure for this Candidate - 5 /5 261/	are to.	5	30-
ull Name, Waiting Address and ZIF Code of Each Faves	Name of Federal Candidate Supported, State, District & Office South:	Paracolar of Expenditure	Date (month)	Lmou
NewHeit Nanagement Co. Plaza Associates Account Suite #110 5660 S. Syracuse Circle	Armstrong Campaign Committee Colorado	Nonthly Rent for office space	9-13-78	3,
Englewood, Colorado - 80110	Appreciate General Election Extenditure		ELC.	

Tires town

SUSTICIAL of expenditures from pact topological TOTAL that her out less have the one number only

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE

(2 U.S.C. 441x(d)) (Supporting Line 24, FEC Form 3)

(To be used only by Folicies' Committees in the General Election)

1 - 1 - 24, 110 1 wm 2

National Re	publican Senatorial Commit	t con Expandiance		
has your Committee been designated to ma			es es	NO
If YES, name the perionaline committee:	Republican National and		Comittees	40
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Famiculars of Expenditure	Cay, year)	Amount
Taurus Productions 2502 E. Pikes Peak Ave. Colorado Springs, Colo. 80909	Armstrong Campaign Coumittee Colorado	Production service for television	9-13-78	2,86
	Apprepare General Election Expenditure for this Candidate - \$ \$ \frac{1}{2} \cdot \c			
Full Name, Mailing Address and ZIP Code of Each Faves	Name of Federal Candidate Supported, State, District & Office Souphs	Particulars of Expenditure	Dair Imonin.	Amoun
Decision Making Information Suite #800 2700 N. Main Street	Armstrong Campaign Committee Colorado	Polling	9-13-78	18,00
Santa Ana, California 9270	for this Candicate - 5 /)+(12 L)			-
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Feoeral Candidate Supported, State, District & Office Sought	Particulars of Escenditure	Date (month,	Amoun
Ideas for Advertising, Inc. Suite #290 1715 Monterey Road Colorado Springs, Colo. 80910	Armstrong Campaign Committee Colorado	Advertising Production	9-13-78	16,92
C	Aggregate General Election Expenditure			
Full Name, Mailing Address and ZIP Code of Each Paver	Name of Peperal Candidate Supported. State, District & Office South	Farticulars of Expenditure	Date Imonth,	Amour
Cottrell Printing 6701 South Emporia Englewood, Colo. 80112	Armstrong Campaign Committee Colorado	Printing services	9-13-78	\$(
til	Appreçate General Election Expenditure			
Full Name, Mailing Appress and 21F Cope of Each Paver	Name of Februar Candidate Supported, State, District & Office South:	Particulari di Expenditure	Dire importo.	Amou
Roger Ailes & Associates 230 Central Park South New York, New York 10019	Armstrong Campaign Committee Colorade	Media Consultant	9-13-78	3.0
	Appreciate General Electron Expenditure to the Condition - 5 54 C.C.C.			

tierra Cemmanum meri bib. mh. D.C. (2046)

....

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

1 1 4 4 61 1P

(To be used only by holistical symmetries in the General Election)

hame of Folitical Committee in Full

National	Republican	Senatorial	Committee-Expenditures
----------	------------	------------	------------------------

If YES, name the designating committee:	Republican National and/or			
Full Name, Mailing Address and ZIP Code of Each Paves	Name of Feberal Candidate Supported, State, District & Office Sought	Farticulars of Excenditure	Date imports, day, year!	Amount
Dialcom, Inc. 1104 Spring Street Silver Spring, Maryland 20910	Armstrong Campaign Committee Colorado	Computer services	9-13-78	\$ 1,3
	Apprepare General Election Expenditure			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Ferticulars of Expenditure	Date (month, Gay, year)	Amoun
Binns & Associates C/o Byron Nelson 2013 Cedar Springs Road Dallas, Texas 75201	Armstrong Campaign Committee Colorado	Printing services	9-13-78	6,0
<i>B</i>	Apprepare General Election Expenditure for this Candidate - 5 SHC CL	•		-
Full Name, Muiling Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Sought	Farticulars of Expenditure	Date (month, cay, year)	Amoun
National Direct Mail Services, Inc. Suite #400 F2233 Wisconsin Ave., N.W.	Armstrong Campaign Committee · Colorado	Direct Mail service	9-13-78	7,6
Washington, D.C. 20007	Aggregate General Election Expenditure			ME
Of Each Paver	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, day, year)	Amou
Armstrong Campaign Committee 5680 S. Syracuse Circle Plaza South Building Englewood, Colo. 80264	Bill Armstrong U. S. Senate Colorado	Sec. 441 Contribution	9-13-78	15,0
A Section of the sect	Apprents General Election Expenditure	1.8 1		
Full Name, Mailing Appress and ZIF Cook of Each Faves	Name of Feneral Candidate Supported.	Ferticular, of Expenditure	Date immit.	. Amou
Humphrey for Senate F. C. Box 28 Concord, New Hampshire . 03301	Gordon Humphrey U. S. Senate New Hampshire	Sec. 441 Contribution	P-13-78	10,
	representation of Table 1	l		
	iens.			1

Lietura Commission Street N.W. D.C. 20463

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE 12 U.S.C 441a(d))

(Supporting Line 24, FEC Form 3)

For come 24, 165 Form 3

(To be used only by Folinical Tommesees in the General Lierania)

National Re	epublican Senatorial Commit	tee-Expenditures		
	ke coordinated expenditures by a political pa			NO
YES, name the designating committee:	Republican National and/	or Respective State		
ull Name, Mailing Appress and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Famiculars of Expenditure	Cay, year)	Amo
Baxter for Senate Suite #62 Independence Mall Wilmington, Delaware 19803	Jim Baxter U. S. Senate Delaware Apprepare General Election Expenditure	Sec. 441 Contribution	9-13-78	\$ 5
ull Name, Mailing Appress and ZIP Code	for this Candidate - 5 U 5 (C)	Farticulars of Expenditure	Dais Imports	Amo
of Each Paver	State, District & Office Sought		Ger, vearl	
R. J. Senn & Associates 630 9th Avenue New York, New York 10036	Kansans for Kassebaum Kansas	Media Advertising	9-18-78	15
	Apprepare General Election Expenditure			¥
ull Name, Mailing Acoress and ZIP Cook of Each Paver	Name of Federal Candidate Supported. State, District & Office Souphs	Particulars of Expenditure	Date Imports.	Am
Wendt Advertising P. O. Box 2128 Great Falls, Montana 59403	Williams for Senate Montana	Media Advertising	9-18-78	6
	Aggregate General Election Extenditure for this Candidate - 5 / C , 45° C			
ull Name, Mailing Appress and ZIP Cope of Each Faver	Name of Federal Canoicate Supported. State, District & Office Souths	Particulars of Expenditure	Date (month.	Am
Smith and Harroff, Inc. 922 Pennsylvania Ave., SE Washington, D.C. 20003	Cohen for Senator	Film Froduction	9-19-78	9
	Appreciate General Election Estangaturi I	1		
th Name, Mailing Appress and 21F Cope Cope Cope	Name of Federa Candidate Supported, State, District & Office South	Farticulari di Expenditure	Dire imonit	40
Northwest Teleproductions Inc. 4455 West 77th St. Minneapolis, Minnesota 55425	Durenberger for Senate	Media Advertising	9-19-71	
	Appressive General Energy Colors with the total Cartespare - 5 (5, 17 3)			0

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE

(Lupporting Line 34, FEC Form 3)

1 .- Line 24, 115 1 com 3

(To be used only by Folicial Committees in the General Lieston)

Name of Political Committee in Full

" CTAL the prior cars pape this one number of is.

National	Republican	Senatorial	Committee-Expenditures
----------	------------	------------	------------------------

	epublican Senatorial Committ			
	English Com Namional and	DATTY COMMITTEE: DY	ES I	DNO
If YES, name the designating committee: Full Name, Mailing Address and ZIP Code	Republican National and/o	or lespective State		
of Each Pavee	State, District & Office Sought	Particulars of Expenditure	Cay, year)	Amount
Daniels & Associates 402 Office Park Drive Suite #110 Birmingham, Alabama	Martin for U.S.Senate Alabama	Media Advertising	9-19-78	\$ 25,00
35223	Apprepare General Election Expenditure for this Candidate - 5 52 200			
Full Name, Mailing Address and ZiF Code of Each Payee	Name of Februal Candidate Supported, State, District & Office Souphs	Particulars of Expenditure	Cay, year)	Amount
Northwest Bell Telephone Company 1432 Soo line Building Minnespolis, Minnesota 55402	Durenberger for Senate Minnesota	Telephone service	9-19-78	3,50
<u>D</u> 33402	Apprepare General Election Expenditure for this Candidate - 5 (\$,057.30)			-
Cull Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Soupht	Particulars of Expenditure	Cay, year)	Amount
Shasteen for Senate 820 South 13th Street Lincoln, Nebraska 68508	Don Shasteen U.S. Senate Nebraska	Sec. 441 Contribution	9-20-78	6,0
C	Appreciate General Election Expenditure			
Full Name, Mailing Address and ZIF Coor of Each Pavee	Name of Feberal Candidate Supported.	Farticulars of Expenditure	Date (month,	Amoun
Paul P. Overgaard Greenbriar Apartments 10401 S. Cedar Lake Rd. Minnetonka, Minnesota 55343	Durenberger for Senate	Folitical Consulting	9-20-78	1,5
	Appreprie General Electron Expenditure		•	
Full Name, Making Appress and DIF Code of Each Faves	State District & Other South		See imports.	, Amou-
Thomas F. Horner Apt. #307 6300 York Ave., South Edina, Minnesota 55435	Durenberger for Senate	Folitical Consulting	9-20-78	1,
	Herman General Branes Expensioner to the Control Contr			1

circum Commission Street tow m. D.C. 70465

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE

(2 U.S.C. 441a(d)) (Supporting Line 24, FEC Form 3)

ITO be used only by Political Committees in the General Election

for Long 24, 145 1 cm ?

. 5

I terme of Folitical Committee in Full

TOTAL and prives has sape this line number only

the state of the s	At Coprometed expenditures by a political pa	ATTY COMMITTEE?	YES T	ONC
If YES, name the designation committee	Republican National and			
Full Name, Mailing Address and ZIF Coor of Each Payer	Name of Federal Canoidate Supported, State, District & Office Sought	Farticulan of Expenditure	Car, year)	Amo
Southtown Office Park 8120 Penn Avenue, South Bloomington, Minnesota 55431	Durenberger for Senate Minnesota	Rental - office Space	9-20-78	\$ 1,
	Appreciate General Election Expenditure	787		
Full Name, Mailing Address and ZIF Code of Each Payer	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Cay, year)	Amo
Roger Ailes & Associates, Inc. 230 Central Park South New York, New York 10019	Durenberger for Senate Minnesota	Media Consulting	9-20-78	9,
	Apprepare General Election, Expenditure for this Candidate - \$ 45,057,30			-
ull Name, Mailing Address and ZIF Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month, cay, year)	Amo
Charles R. Geer, Jr. 6004 N. 19th Street Arlington, Virginia 2220	Durenberger for Senate Minnesota	Protographic Services	9-20-78	
100	Aggregate General Election Expenditure		1	2
	10- this Condicate - 5 (5,057.32)		Married Marrie	
		Farticulars of Expenditure	Date (month, cay, year)	Am
uli Name, Mailing Address and ZIP Coor	Name of Federal Candidate Supported. State. District & Office Sought Warner for U.S. Senate	Particulars of Expenditure Political Consultant		ATT
Lee Califf 1802 Hackamore Lane Alexandria, Virginia 22308	Name of Feoeral Candidate Supported, State, District & Office Sought Warner for U.S. Senate Virginia Approprie General Election Expenditure: to the Candidate - 5 - 7 - 55 %	Political Consultant	9-20-78	
Lee Califf 1802 Hackamore Lane Alexandria, Virginia 22308	Name of Feoeral Candidate Supported. State. District & Office Sought Warner for U.S. Senate Virginia	Political	cav, vear)	
Lee Califf 1802 Hackamore Lane Alexandria, Virginia 22308	Name of Februar Election Expenditure: Name of Februar Election Expenditure: Warner for U.S. Senate Virginia Approprie General Election Expenditure: to the Candidate - 5 - 3 / 35 %. Name of Februar Candidate.	Political Consultant	9-20-78	Am

ON LEI OF CANDIDATIC FOR PEDER OFFICE (2 U.S.C. 4418(d))

(Supporting Line 24, FEC Form 3)

Harrie a see "se

For Line De, FEC Ferim 2.

5

1431 _____ 01 _---

ITo be used only by Folitical Lammetters in the General Election)

Name of Folitical Committee in Full

TOTAL this period liest page this line number chis !

Has your Committee been pesignated to ma		erry committee?		1.0
Full Name, Mailing Address and ZIP Code	Republican National and/o	Farticular of Expenditure	Date imports 1	4 77 7 10
of Each Payer	State, District & Office Sought	rarriedish of Expenditure	Car. vear)	Amour
John F. Buckley 2662 Glengyle Drive Vienna, Virginia 22180	Warner for U.S. Senate Virginia	Political	9-20-78	\$ 90
\$4V.	Appreciate General Election Expenditure	- Marania and		
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Souphs	Particulars of Expenditure	Cay, year)	Amou
UPI, Inc. Attn: Richard Ross 20 Ashburton Place Boston, Massachusetts	Cohen for Senator Maine	Wire Service	9-20-78	7:
02108	Apprepate General Election Expenditure tor this Candidate - 5 25.647,15			-
Full Name, Mailing Address and ZIP Code of Each Favee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date imports, cay, year)	Amou
ESD & Company, Inc. 4050 - 41st St., North Arlington, VA 22207	Warner for U.S.Senate - Virginia	Design and preparation of Flyers	9-21-78	30,
1	Apprepare General Election Expenditure			
Full Name, Mailing Appress and ZIP Coor of Each Payee	Name of Federal Candidate Supported.	Farticulars of Expenditure	Date (month,	Amo
Decision Making Information Suite#800 2700 N. Main Street Santa Ana, CA 92701	Pressler for Senate South Dakota	Folling	9-21-78	4,
BENEFICIAL MASS BIRMSHIP	Apprehant General Election Laternature		i	
ull Name, Mailing Appress and ZIF Coor of Each Faver	Same of Proma Candidate Supportes. State: District & Other Sovett	Particulant or Extenditure	Date Impost .	# mit
Illinois Bell Telephone Attn. Mr. Deitch 225 West Randolph St. HQ-193	Citizens for Ferey Illinois	Telephone Service	5-22-78	٤.
Chicago, Illinois 6060f	Harreson General Election Expensioner			

Trees hive . FT. U.C. 20463 ON ELMALT OF CARDIDATES FOR FEDERAL OFFICE (: U.1.1. 44 (e(d))

(Supporting Line 24, FEC Form 3)

· er time JE, FEC horn?

ITe be used only by Political Committees in the General Election).

frame of Fortical Committee in Full

Has your Committee been designated to make			£5 F	DNO
If YES, name the designation committee:	Republican National and/			
Full Name, Mailing Address and ZIP Code of Each Paver	Name of Federal Candidate Suppomes, State, District & Office Sought	Famicular of Expenditure	Cay, year)	Amour
Midwest Film Company 804 S. Phillips Ave. Sioux Falls, South Dakota 57104	Pressler for Senate South Dakota	Film Production	9-22-78	\$ 50
	Aggregate General Election Expenditure for this Candidate - 5 7 (1)			
Full Name, Mailing Appress and ZIP Cope of Each Paver	Name of Federal Candidate Supported. State, District & Office Sought	Farticulars of Expenditure	Cay, year)	Amou
Communications Corporation of America #1 Direct Marketing Plaza Boston, VA 22713	People for Boschwitz Minnesota	Direct Mail Services	9-22-78	1
n	Aggregate General Election Expenditure for this Candidate - \$ 40.730			-
Vull Name, Mailing Appress and ZIP Cope of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particular of Expenditure	Date (month, cay, year)	Amou
Wiland & Associates 219 East Davis St. SCulpeper, VA 22701	Committee for Senstor Griffin Michigan	Direct Mail Services	9-27-78	10,
<i>x</i>	Apprepare General Election Expenditure	8		
Evil Name, Mailing Address and ZIP Code of Each Pavel	Neme of Pederal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, Gay, year)	Amo
Diversified Mail Marketing 809 Cameron Street Alexandria, VA 22314	Committee for Senator Griffin Michigan	Direct Mail Services	9-27-78	5,
	Appressive General Election Expenditure to the Condition - 5/5 2 C/CL 9/5		2	
Full Name, Mailing Appress and 21F Gode or Each Fever	Name of Februar Campionie Supported	farticulari et élatenditure	Care imports.	Amo
Minnesota Datasystems, Inc. 750 North Arm Srive Mount, Minnesota 55364	Durenberger for Senate	Computer services	9-27-78	
-	Aspressor General Electron, Expenditure . terrana Candidan - 5 () () ()		*)	

tertine Committee ireet, KW. m. D.C. 20463

CETOTAL E intenditures this pace (contonal) TOTAL I'm series west page this line number only!

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) ON BLICE OF CANDIDATES FOR FEDERA OFFICE (2 U.S.C. 441a(d))

(Supporting Li + 14, FEC Form 3)

(To be used only by Political Commmen in the General Election)

tere 13 or 200

In- Line 24, Fic I mim 3

	ublican Senatorial Committe			
has your Committee been designated to make	Republican National and/	or Respective State	Comittees	ONC
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Farticular of Expenditure	Cate Imonth, day, year)	Amount
Barre/Lawrence Associates Inc. P. O. Box 485 Alexandria, VA 22313	Warner for U.S. Senate Virginia	Political Consult- ing & Management Services	9-22-78	\$ 500
	Aggregate General Election Expenditure to this Candidate - \$ 37 8 38	Land America	fact at	
Full Name, Mailing Address and ZIP Code of Each Paver	Name of Federal Candidaté Supported, State, District & Office Souphs	Farticular of Expenditure	Date (month,	Amount
Automated Business Mail 5515 Livingston Rd., S.E. Rashington, D.C. 20021	Kansans for Kassebaum Kansas	Typing services	9-25-78	. 552
01	Appreciate General Election Expenditure to this Candidate - 5 15.294 18			-
of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulan of Expenditure	Date (month, cer, year)	Amount
American Mailing List 17777 Leesburg Pike Falls Church, Virginia 22043	Citizens for Cochran Mississippi	Direct Mail Services	9-25-78	1,8
	Aggregate General Election Expenditure to this Candidate - 5 /1 477,	ii		
Full Name, Mailing Address and 21P Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Souph:	Particulars of Expenditure	Date Importo,	Amoun
Smith and Harroff, Inc. 922 Fennsylvania Ave., SE Washington, D.C. 20003	Conen for Senator Maine	Film production	9-25-78	7,5
	Appreciate General Electron Extenditure :			
of Each Faver	Name of Februar Candidate Supported	Facilities and C. Expenditions	Dare Imphin, ce. veers	Amsun
Staley & Fox, Inc. 950 Third Avenue New York, New York 10022	Committee for Senator Griffin Michigan	Nedia Advertising	9-17 - 78	42,60
	Appreciate General Liebner Extenditure ton the Candidate - \$ 750 (100 %)			3

. Commission the ale Ter 1 7 3,463

CTAL this period has sage this line number only !

ON PERMIT OF CANDIDATES FOR FEDERAL OFFICE C U. C 441a(d))

(Supporting Line 24, FEC Form 2)

for Lone 24, FEC Form 3

.... 01 -1-

The Lie used unity by Political Committees in the General Election!

frame of Folitical Committee in Full				Part 1
National Republic	can Senatorial Committee-E	menditures		
has your Committee been designated to ma				CNC
If YES, name the designating committee:	Formiblion National and	fariguan of Expenditure	ate Comm:	
Full Name, Mailing Address and ZIP Code of Each Payer	Stere, District & Office Sought	rarticular of Expenditure	Dair (month, Cay, year)	Amoun
Institutional Sales, Inc. 2295 University Ave. St. Paul, Minnesota 55114	Durenberger for Senate Minnesota	Office furnishings	9-27-78	\$ 33
	Appreciate General Election Expenditure			
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Cay, year)	Amour
Meyers & Associates, Inc.	Durenberger for Senate	Printing services	9-27-78	1,6
F12101 - 12th Ave., South Burnsville, Minnesota 5533	Minnesota 7			
m	Aggregate General Election Expenditure to this Candidate - \$ (5057.30			-
Full Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Carolidate Supported, State, District & Office Sought	Farticulan of Expenditure	Date Importh, Gay, year1	Amour
Roger Ailes & Associates 230 Central Park South New York, New York 10019	Durenberger for Senate Minnesota	Media Consulting	9-27-78	11,0
C	Appreciate General Election Expenditure tor this Candidate - \$ 45057.30			
of Each Paves	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date Imonth, Gay, year)	Amou
Wendt Advertising P. O. Box 2128 Great Falls, Montana 59403	Williams.for Senate Montana	Media Advertising	9-27-78	25,0
	Appreciate General Election Expenditure			:
of East Faves	State District & Orlice Sought	Farticulan or Extenditure	Date (mont)	Amou
Envelopes Unlimited, Inc. 549 N. Horners Lane Rockwille, MD 20850	Citizens for Cochran Mississippi	Envelope Stock	9-27-78	57
	Appreciate General Electrich Extenditure			1

THE TOWN STREET

ON BEINT OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d))

(Supporting Line 24, FEC Form 3)

to Long 24, 112 Fpm 3

10,0 -12 01 -1-

(To the used unity by Political C. mmintees in the General Election)

hame of tolitical Committee in full

Has your Committee been designated to ma	A Republican Senatorial Compart coordinate extenditures by a political particular and services are services are services and services are services and services are services and services are services and services are services a	d/or respective S	tate Com	DNO
Full Name, Mailing Apprets and ZIP Cook of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particular of Expenditure	Date (month,	Amoun
Envelopes Unlimited, Inc. 649 N. Horners Lane Rockville, MD 20850	Kansans for Kassebaum Kansas	Envelope Stock	9-27-78	\$ 43
Part Training	Appreciate General Election Expenditure for this Candidate - 5 5 296 18		The Paris	
Full Name, Mailing Address and ZIF Code of Each Pavee	Ivame of Feberal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Dair Importh, Gay, year)	Amour
DL Printing, Inc. P.O. Box 8090 Southwest Station Washington, D.C. 20024	Armstrong Campaign Committee Colorado	Printing services	9-27-78	50
M	Appreciate General Election Expenditure			-
ull Name, Marring Address and ZIP Code of Each Pevee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, Gay, year)	Amou
RMH Research, Inc. 589 Franklin Turnpike Ridgewood, New Jersey 07450	Bell for Senate Committee • New Jersey	Voter Study	9-27-78	1,
	Appreciate General Election Expenditure for this Condicate - \$ 29.750			
uli Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candicate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month,	Amo
20 Sept. 190 - 200 - 20 - 20 - 20 - 20 - 20 - 20 -		Parmonent one	er x 32 eggs	
The Robert Goodman Agency 12 West Read Street Baltimore, MD 21201	Senator Griffin Michigan	Media Contultant	9-27-78	18,
	Appreciate General Election Excenditure to this Concions - 5 / 5 2 000 13	1		
of East Faver	Name of People Candidate Scoperies	Paraiculars of Expenditure	Dan month.	; Amo
Roger Ailes & Associates 130 Central Park South New York, N.Y. 10019	Durenberger for Senate Minnesota	Media Consultant	F-27-78	6
* :	Appreciate Deneta Electron Expensional		Į.	į

recine Crammission Street, taw. 100. C.C. 71463

I ULITICAL TRATT CUMMITTEES UN DESIGNATED AGENTO | 100 11 01 -1 ON BEION FOR CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 41a(d))

(Supporting Line 24, FEC Form, 3)

(To be used only by Folitical ... ammmers in the General Election)

for Line 14, FLC Form 5

5

Name of Folitical Committee in Full

TOTAL this period liest page this line number phis?

Full Name, Mailing Address and ZIP Code of Each Paver Full Name o	H YES name the designation committee:	Republican National An	d or respective S	tate Com	Littee
Apprent Green Extended Superior of Extended Superio	Full Name, Mailing Address and ZIP Code	Name of Federal Candidate Supported,	Particulars of Expenditure	Date Immonth,	
Services Principle of Expenditure Principl	3312 N Street, N. W. Washington, D.C.			9-28-78	\$ 1,45
Name of February Contents and 21F Cook of Each Faver Name of February Committee Principles Particular of Each Faver State, District & Office Sought	Kinis a Line	1 tor this Candidate - 521 652 93			
Services 23 N. St. Asaph St. Agrepair General Election Expenditure to this Candidate - 5.37, 35 Apprepair General Election Expenditure to this Candidate - 5.37, 35 Apprepair General Election Expenditure to this Candidate - 5.37, 35 Southern Bell Re-Elect Thurmond Committee South Carolina 7 Committee South Carolina 7 Committee South Carolina 7 Committee South Carolina 8 Committee South Carolina 8 Committee South Carolina 9 Committee South Carolina 7 Committee South Carolina 8 Committee South Carolina 8 Committee South Carolina 9 Committee South Carolina 9 Committee South Carolina 9 Committee South Carolina 1 Committee South Carolina 2 Committee South Carolina 3 Committee South Carolina 4 Committee South Carolina 5 Committee South Carolina 6 Committee South Carolina 6 Committee South Carolina 8 Committee South Carolina 9 Committee Sout	B. B	Name of Federal Candidate Supported,	Particulars of Expenditure		Amount
Apprepare General Election Expenditure for this Candidate + S 3 / 1 / 5 / 5 Southern Bell Prelephone P. O. Box 686 Columbia, S. C. Apprepare General Election Expenditure for this Candidate + S 2 / 246 / 36 Full Name, Mailing Address and ZIP Coor of Each Pavee Re-Elect Thurmond Committee South Carolina The Keenan Company Re-Elect Thurmond Committee South Carolina Re-Elect Thurmond Committee South Carolina Appreciate General Election Expenditure for this Committee Space Space Mailmax Suite 122, Interstate Center Office Eldg. South Carolina Committee South Carolina Committee South Carolina Mailing Service Services Appreciate Context Election Expenditure for this Committee Space Mailmax Suite 122, Interstate Center Office Eldg. South Carolina Committee South Carolina Committ	Services 723 N. St. Asaph St. Alexandria, Virginia	Committee	The state of the s	9-28-78	2,99
State, District & Office Sough: Southern Bell Grelephone P. O. Box 686 Columbia, S. C. 29215 Aggresate General Election Expenditure for this Condicate - 5 24 246, 361 Name, Mailing Address and ZIF Code of Exch Pavee The Keenan Company Reenan Building 1310 Lady Street Columbia, S. C. 29211 Appreciate General Election Expenditure for this Condicate - 5 24 246, 361 State, District & Office Sough: Re-Elect Thurmond Committee Space South Carolina Committee Space South Carolina Committee Space Full Name, Mailing Address and ZIF Code of Exch Pavee Full Name, Mailing Address and ZIF Code of Exch Pavee Re-Diect Thurmond Rental - Office Space Space Full Name, Mailing Address and ZIF Code of Exch Pavee Name of Feers Undicate Supported Full Name, Mailing Address and ZIF Code of Exch Pavee Re-Diect Thurmond Mailing Service South Carolina Re-Diect Thurmond Mailing Service South Carolina Committee South Carolina Re-Diect Thurmond Mailing Service S-28-78 15 Committee South Carolina	u .	for this Candidate - \$ 31, 355			
Committee P. O. Box 686 Columbia, S. C. Aggregate General Election Expenditure for this Canodicate - 5 9-1 246, 341 The Keenan Company Ree-Elect Thurmond Committee South Carolina Resplect Thurmond Committee South Carolina Aggregate General Election Expenditure for this Canodicate - 5 9-1 246, 341 Ree-Elect Thurmond Committee South Carolina Columbia, S. C. 29211 Aggregate General Election Expenditure for this Concert - 5 9-1 246, 341 Represent Control to the South Carolina Committee South Carolina Full Name, Mailing Address and Election of Each Pever Mailmax Suite 122, Interstate Center Office Eldg. South Carolina Re-Elect Thurmond Mailing Service South Carolina Re-Elect Thurmond Committee Center Office Eldg. South Carolina	of Each Pavee		Farsiculars of Expenditure		Amount
Apprecial Election Expenditure for this Canadase - 5 2-1 246, 361 Full Name, Mailing Address and ZIP Cook of Exch Paver Name of Federal Conducted Supported. State District & Office Souph: The Keenan Company Re-Elect Thurmond Rental - Office 9-28-78 47 Committee South Carolina Full Name, Mailing Address and ZIF Cook of Exchange Election Expenditure for this Canadase - 5 2 1 246, 371 Apprecia General Election Expenditure Full Name, Mailing Address and ZIF Cook of Exchange Election Expenditure of Exchange Election Expenditure of Exchange Election Expenditure State District & Office South Re-Elect Thurmond Mailing Service 9-28-78 15 Contact 122, Interstate Committee Center Office Eldg. Committee Contact 122, Interstate Center Office Eldg. Committee Contact 123	Telephone P. O. Box 686 Columbia, S. C.	Committee		9-28-78	5,41
Full Name, Mailing Address and ZIP Code of Each Paves The Keenan Company Re-Elect Thurmond Rental - Office 9-28-78 The Keenan Building Committee South Carolina Columbia, S. C. 29211 Appreciate General Election Expenditure for the Condition Space Family and of Expenditure Space Family and of Expenditure Space Appreciate General Election Expenditure for the Condition Space Family and of Expenditure Full Name, Mailing Address and ZIF Code of Expenditure of Expenditure State District & Office South Mailmax Suite 122, Interstate Center Office Eldg. Committee South Carolina Re-Elect Thurmond Mailing Service South Carolina Committee Committee South Carolina Re-Elect Thurmond Mailing Service South Carolina Committee South Carolina Re-Elect Thurmond Committee Contact The Committee Contact The Committee Contact Thurmond Columbia, S. C. Contact The Contact Carolina Columbia, S. C. Contact The Contact Carolina Columbia, S. C. Contact Thurmond Carolina Columbia, S. C. Contact The Contact Carolina Columbia, S. C. Contact The Contact Carolina Columbia, S. C. Contact The Contact Carolina Columbia, S. C. Contact Thurmond Carolina Columbia, S. C.	29215		,		
Reenan Building Committee Space 1310 Lady Street South Carolina Columbia, S. C. 29211 Apprent General Service Expenditure for this Condition Supported for this Condition Supported for this Condition Supported for the Condition State District & Office South Mailmax Suite 122, Interstate Committee Center Office Bldg. 16 Berry Hill Road Columbia, S. C. 29210 Control Factor Research Service Factor F		Name of Federal Candidate Supported,	Particulars of Expenditure		Amount
Apprent General Election Expenditure for this Concider - 5 3 1 344 . 37 Full Name, Mailing Appress and ZIF Code Name of Februa Concider Supported Name of February Concider Supported Name of February Concider Supported Name of February Concider Supported National Concider Service 9-28-78 15 Control Office Bldg Control Carolina Columbia Service Servi	Keenan Building 1310 Lady Street Columbia, S. C.	Committee South Carolina		9-28-78	47.
Full Name, Mailing Aboress and ZIF Code Name of Feberal Candidate Supported Farticular of Expenditure Date (month), Amount of Each Paver State District & Office Sought One, veril Mailmax Re-Elect Thurmond Mailing Service 9-28-78 15 Suite 122, Interstate Committee Committee South Carolina 16 Berry Hill Road Columbia, S. C. Columbia, S. C. Columbia, S. C. Columbia		1 to this Concident - 5 2 1 244 , 97			Age 1
Suite 122, Interstate Committee Center Office Bldg. South Carolina 16 Berry Hill Road Columbia, S. C.		I Name of Feberal Condicate Supportes.	Farticulan of Expenditure	1 25 Table 100 (100 Table 100)	Amour
20210 Transport Flatter Expensions	Suite 122, Interstate Center Office Eldg. 16 Berry Hill Road Columbia, S. C.	Committee South Carolina	Mailing Service	9-28-78	i Nas
		Appendi General Entries Extendion			

Erres, 63V on, 0.0, 20463

TOTAL THE SHOOT WHE BARK THE HITE FUTDER DOWN.

ON BY BLI OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C 441a(d))

(Supporting Line 24, FEC Form 3)

Tortine 22 FIC Form 3

1 5

1411 -----

(To be used only by Political Jammitees in the General Election)

Has your Committee been designated to mai	publican Senatorial Co **coordinates ************************************			Pitte
Full Name, Mailing Address and ZIF Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month,	Amoun
Arthur J. Finkelstein & Associates 13 Third Street Rye, New York 10580	Re-Elect Thurmond Committee South Carolina	Media Advertising	9-28-78	\$ 2,16
53. L. L.	Aggregate General Election Expenditure			
Full Name, Mailing Address and ZIF Code of Each Paves	Name of Peoeral Canoidate Supported. State, District & Office Sought	Particulars of Expenditure	Date Imports, Gey, year)	Amou
South Carolina Electric & Gas Co. P. O. Box 764 Columbia, S. C. 29218	Re-Elect Thurmond Committee South Carolina	Utility Services	9-28-78	1 1
N	Apprepare General Election Expenditure to this Candidate - 5 3 1 34 6 3			
Full Name, Mailing Address and ZIP Code of Each Paver	Name of Federal Candicate Supported, State, District & Office Sought	Farticulars of Expenditure	Cay, year)	Amou
Theron H. Peace 2508 Sunset Blvd. West Columbia, S. C. 29169	Re-Elect Thurmond Committee South Carolina	Accounting Services	9-28-78	1,4
	Aggregate General Election Expenditure for this Candidate - \$ 21246, 37			1 1 4
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date Importo.	Amo
South Carclina Legionaire P. O. Box 1451 Columbia, S. C.	Re-Elect Thurmond Committee South Carolina	Newspaper Advertising	9-28-78	4
i i	Apprepara General Electron Expenditure		!	
Full Name, Marring Address and 21F Code of Each Faver	Name of Febria Candidate Supported, State Centrict & Office South	Particulant Expenditure	Lan mont.	Amo
South Carolina State Fair P. O. Box 393 Columbia, S. C.	Re-Elect Thurmond Committee South Carolina	Exhibit Space	§ 9-28-7ε	
121/2012/2010	Appropriate Service Extraction Extraction for the Service Serv			1

Tourist Commission

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 4418(d))

(Supporting Line 24, FEC Form 3)

Ter Low Latte From 2

(To be used only by Political Committees in the General Liestion)

hame of Lumber Committee in Lutt

	ke coordinated expenditures by a political		YES D	10
Full Name, Mailing Appress and ZIP Code	I Name of Federal Candidate Supported.			
of Each Pavee	State, District & Office Sought	Particulars of Expenditure	Cay, year)	Amou
Gramling Specialty Advertising Co. 130 Centre Street P. O. Box 461 Orangeburg, S. C.	Re-Elect Thurmond Committee South Carolina	Advertising Services	9-28-78 \$	1,2
29115	Appreciate General Election Expenditure			
ull Name, Mailing Address and ZIP Code of Each Fevee	State, District & Office Soupht	Farticulars of Expenditure	Cay, year)	Amos
Photo Vision 1117 Gladden Street Columbia, S. C. 29205	Re-Elect Thurmond Committee South Carolina	Film Production	9-28-78	
	'Aggregate General Election Expenditure for this Candicuse - \$2124(,39)	ADV.		-
ol Each Favee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date importh,	Amo
Cromers P-Nuts b. O. Box 163 Columbia, S. C. 29202	Re-Elect Thurmond Committee South Carolina	Novelties	9-28-78	
-	Apprepare General Election Expenditure			
of Each Faver	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Cav. year)	Amo
Souvenir Program Committee S. C. State College P. O. Box 1705 Orangeburg, S. C. 29117	Re-Elect Thurmond Committee South Carolina	Advertising Services	9-28-78	
*//	Appressite General Electron Expenditure		1	
of East Faver	Name of Francis Canadast Supported State District & Other Sought	Particulant or discensions	Can wrate	êm;
BM Corporation . C. Box 1981 .tlanta, Georgia . 30301	Re-Elect Thurmond Committee South Carolina	Typewriter	9-28-78	
	Apprepria General Election Extendity to this Concider - 5 21 246, 31			

ettice Commission tees, to W . D.C. 21463

"JETOTAL of expressions in a sage recisions: TOTAL this period feet page this line number phis.

ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 4:1a(d))

(Supporting Line 24, FEC Form 3)

(To be used only by Political "minimities in the General Electrical

1 to Line 24, 166 From 3

.

feame of Folitical Committee in Full				
National Republ	ican Senatorial Commi	ttee - Expanditur	es	
has your Committee been designated to ma		Formittee!	Y 15 C-	INC
If YES, name the designations committee: Full Name, Mailing Address and ZIF Code	Name of Feberal Candidate Supported.	nd/or respective		
of Each Paver	State, District & Office Sought	Famiculan of Expenditure	Cay, vear)	Amount
The Star 106 E. Buena Vista	Re-Elect Thurmond Committee	Printing Services	9-28-78	\$ 37:
Avenue N. Augusta, S. C.	South Carolina	50111003		
29841	Apprepare General Election Eastenditure	4		
Exercise to the second	1 tor this Candicate - 5 21-141 . 77	CERTIFICATION AND THE STATE OF		
Full Name, Mailing Appress and ZIP Cope of Each Payer	Name of Federal Candidate Supported. State, District & Office Soupht	Farticulars of Expenditure	Date (month,	Amoun
. Columbia Office	Re-Elect Thurmond	Envelope Stock	9-28-78	33
Supply Company 1112 Lady Street P. O. Box 327 Columbia, S. C.	Committee South Carolina	¥1 (80		
29202	Appreprie General Election Expenditure tor this Candidate - \$ 21246.37			-
Full Name, Mailing Address and ZIP Code of Each Paves	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Dair Imonth,	Arabun
Professional Computer Service, Inc. 2650 E. Main Street Spartanburg, S. C.	Re-Elect Thurmond Committee South Carolina	Computer Services	9-28-78	3,33
29303	Aggregate General Election Expenditure			
uil Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Souph:	Particulars of Expenditure	Date (month)	Amour
Covington-Quinn- Dicely 1703 Gervais Street Columbia, S. C.	Re-Elect Thurmond Committee South Carolina	Printing Services	9-28-78	2,63
	Appressite General Electron Expensiture to the Canocaste - 5(2 1 9/1) - 37		Ñ	4
uit Name, Maring Accress and ZIF Code	Name et Feberal Candidate Supportes. State District & Office South	Particulan or Expenditure	Date (monat), pay year)	1 A M.Du
Gregory Electric Co. P. O. Drawer 1419 2124 College St. Columbia, S. C.	Re-Elect Thurmond Committee South Carolina	Repairing lights	9-28-78	3
	Apprecia General Decider Expensions to the total Decident - 5 (2017) 201			1

1578

THE DECEMBER

FOLITICAL PRTY COMMITTEES OR DESIGNATED AGENT(S) ON BEHALF OF CANDIDATES FOR FEDER OFFICE (2 U.S.C. 441a(d))

(Supporting L # 24, FEC Form 3)

1.00 _20_ 11 _ 23_

For Line 24, FLC Form 3

5

(To be used only by Political Committees in the General Election)

Isame of Folicial Committee in Full

TOTAL THE DESIGN SHEET SHOP THE TURBLE OF HE

has your Committee been pasignated to ma	ican Senatorial Commit	nd/or respective		Dittee
Full Name, Mailing Appress and ZIP Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date Imonth, day, year)	Amoun
Pioneer Printing Co. P. O. Box 717 2008 State Street Cayce, S. C. 29033	Re-Elect Thurmond Committee South Carolina	Printing Services	9-28-78	\$ 85
	Apprepare General Election Expenditure for this Candidate - 5 210 Hus. 39			
Full Name, Mailing Appress and ZIP Cope of Each Pevee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date (month, Cay, year)	Amoun
Action Graphics 532 Knox Abbott Drive Cayce, S. C. 29033	Re-Elect Thurmond Committee South Carolina	Printing Services	9-28-78	4.3
The state of the s	Aggregate General Election Expenditure for this Candicate - 5 21246.39	II		-
Full Name, Mailing Address and ZIP Code of Each Favee	Name of Federal Candidate Supported, State, District & Office Sought	Farticulars of Expenditure	Date (month,	Amour
Nerox Corporation 3. O. Box 36084 M bittsburgh, Pa. 15250	Re-Elect Thurmond Committee South Carolina	Equipment (Copy Machine)	9-28-78	33
	Appreciate General Election Expenditure tor this Candidate - \$ 21 14 (3)			
of Each Payee	Name of Federal Candicate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, ozy, year)	Amour
Select Business Equipment of S. C. P. O. Box 6136 Columbia, S. C. 29260	Re-Elect Thurmond Committee South Carolina	Office Equipment and Supplies	9-28-78	21
	Appreciate General Election Expenditure !			
of Each Faver	State Council & Other Sought	Farticulant of Excenditure	Can vest!	A7.62
R. L. Eryan Company P. O. Box 368 Columbia, S. C. 29202	Re-Elect Thurmand Committee South Carolina	Printing Services	· 9-3E-78	1
	L Lagresine Greek Bester intersion Lector Design - S.J. (1941), 1871			

(2 U.S.C. Ma(d)) (Supporting Lie 24, FEC Form 3)

(To be used only by Political Committees in the General Electron)

For Line 24, FEC Form 3

hame of Political Committee in Full

National Republican Senatorial Committee-Expenditures

If YES, name the designating committee: Full Name, Mailing Address and ZIP Coot	Republican National at	Particulars of Expenditure		And the second second second
of Each Payer	State, District & Office Sought	Particular of expenditure	Date (month, Gay, year)	Amount
The Robert Goodman Agency 12 West Read Street Baltimore, MD 21201	Al Simpson for Senate Wyoming	Media Consultant	9-27-78 \$	15,66
	Aggregate General Election Expenditure for this Candidate - 5 /5(1,5)-3	,	- 1	
ull Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date Importo,	Amount
Market Opinion Research	Brooke Committee Massachusetts	Telephone polling	9-27-78	20,20
Detroit, Michigan 48226				25
n	Aggregate General Election Expenditure for this Candidate - \$ 2 1 65 2 .95	ks		(Maria)
M Name, Mailing Address and ZIP Code of Each Paver	Name of Pederal Candidate Supported. State, District & Office Soupht	Fartiduian of Expenditure	Date Imonth, day, year)	Amunt
Mike Kelly 5680 S. Syracuse Circle Shite #118 Englewood, Colorado 80111	Armstrong Campaign Committee Colorado	Political Consulting	9-29-78	3,00
c	Aggregate General Election Expenditure for this Candidate - 5 \$4000			
of Each Payer	Name of Federal Candidate Supported. State, District & Office Sought	Farricolars C. Expenditure	Date Imonth,	Amoun
National Direct Mail . Services, Inc. Suite #400 2233 Wisconsin Ave., N.W Washington, D.C. 20007	Armstrong Campaign Committee Colorado	Direct Mail Services	9-29-78	18,3
	Appreciate General Engine Expenditure		1	
uti Name, Mailing Appress and ZIF Code of Each Faves	Name of Pederal Candidate Supported, State, District & Orline Sought	Particulars or expenditure	Sale iments Secured 1	ATILUT
Mountain Bell Telephone F. C. Drawer 17-J Denver, Colorado 80117	Armstrong Campaign Committee Colorade	Telephone service	9-19-78	3,6
1.7				

(2 U.S.C. (4 Va(d)) Supporting Line I.A., FEC Form 3)

(To be used only by Pointise) minimens in the General Election)

Isame of Foliaical Committee in Full

National Republican Senatorial Committee - Expenditures

If YES, name the orsionating committee: R	CDGDCEII NGLLORG	d/or respective S		ittee
Full Name, Mailing Address and ZIF Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Famiguian of Expenditure	Date imports, day, year)	Amount
Tom Horner Suite #164 8120 Penn Ave., South Minneapolis, Mn. 55431	Durenberger for Senate Minnesota	Consulting Services	9-29-78	\$ 3,000
	Appreçate General Election Extenditure for this Candidate - \$ 65037 39			
Full Name, Mailing Appress and ZIP Cope of Each Payer	Name of Feorral Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Cay, year)	Amount
Northwestern Bell Telephone Co. 11432 Soo Line Blag.	Durenberger for Senate Minnesota	Telephone Services	9-29-78	2,371
Minneapolis, Mn. 55402				11 El
to	Aggregate General Election Expenditure for this Candidate - 5 (807, 39			-
of Each Paver	Name of Peperal Campicate Supported, State, District & Office Sought	Particulars of Expenditure	Cay year)	InucmA
Paul Overgaard Suite #164 CS120 Penn Ave., South	Durenberger for Senate Minnesota	Consulting Services	9-29-78	4,500
Minneapolis, Mn. 55431	Aggregate General Election Expenditure	립		7.
c.	for this Candicate - \$ 65057.39			
of Each Payer	Name of Federal Carolicate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month)	Amount
Market Opinion Research 28 West Adams Detroit, Michigan 48226	Durenberger for Senate Minnesota	Telephoning Poll	9-29-78	8,850
	Appregate General Electron Extenditure for the Condition - 1 65057. 37			
u. Name, Mailing Appress and ZIF Code of Easth Paves	Name of People Genologie Supported, State District & Office South	Particulari of Expenditure	Date emphish per, year)	Ampuni
Christopher D. Lord 5401 Westbard Ave. Apt. #1507 Bethesda, Md.	Martin for U. S. Senate Alabama	Constiting Services	9-29-78	. 200
4 Ve 2 -	Apprentie General Brestier Beseinsiture ter in in Ding betein S. 2002 (2004)			
LETOTAL C' expenditures this bags (option	nati.			5
STAL 15-1 Device liest page 15-8 line number				•

For Line 24, FEE Form 3

(To be used only by Folitizal anymmeet in the General Elemion)

Name of Foitical Committee in Full

TAL this period test begs this line number prioris.

National Republican Senatorial Committee - Expenditures has your Committee been personated to make appropriated expenditures by a political party If YES, name the designation committee: Republican National and/or respective State Committee Full Name, Mailing Appress and ZIP Cope Name of Federal Candidate Supported, Farticulars of Expenditure Date imports. Amount State, District & Office Soupht of Each Paver Cay, year) Monarch Printing Citizens for Percy 9-29-78 \$ 4,170. Printing Corporation Illinois Services 1130 West Adams St. Chicago, Illinois 60607 Appregate General Election Expenditure for this Candidate - 5 71626.41 Full Name, Mailint Address and ZIP Cont Name of Federal Condidate Supportes. Particulars of Expenditure Date Importo, Amount State, District & Office South cay, year) of Each Payer Olga V. Simpson Citizens for Percy Consulting 9-29-78 1,000. iSuite #308-A Illinois Services 901 6th St., S. W. dashington, D. C. 20024 Appreciate General Election Expenditure for this Candidate - 5 4/6 21 41 Will Nurne, Maning Address and ZIP Code Name of Federal Candidate Supported, Farticulars of Expenditure Date Imports. Amount of Each Faver State, District & Office Sought car, year! National Direct Mail Citizens for Percy Direct Mail 9-29-78 200. Illinois Services Services, Inc. Suite #400 2233 Wisconsin Ave. Washington, D. C. Agoresate General Election Expenditure 20007 for this Candicate - \$ 4/676,41 uli Name, Manine Appress and ZIP Cook Name of Feberal Canoicate Supported. Particulan o: Expenditure Delt Imonth. Amount State, District & Office Sought cav. vear) of Epch Paver Staley & Fox, Inc. Committee for Media 9-25-78 21,958. 850 Third Avenue Senator Griffin Advertising New York, New York Michigan. 10022 Apprendite General Election Expenditure for this Candidate - \$ /500000 913 Name of Pepera. Cansidate Supported. Particular of Expenditure DAN IMIGAST. みつたいつ un lieme, Maning Appress and ZIP Cope State, Datter & Ortice Square CH. VEPT of Bach Paves Committee for 9-29-78 . 11. Staley & Fox, Inc. Media 850 Third Avenue Senator Griffin Advertising New York, New York Michigan 16022 Apprepare Genera Election Expenditure 10- 104 Consister - 5 /5 7670.12 PETETAL of extenditures this begs sections .

10: Die 24, 122 Form 3

(To be used only by Political Committees in the General Election)

Name of Political Committee in Full

COTAL this period liest bage this line number only in a

National Republican Senatorial Committee - Expenditures

Full Name, Mailing Address and ZIP Code	Name of Federal Candidate Supported.		Chie Importh	1. Amoun:
of Each Payer	State, District & Office Sought		Cay, year)	, Amoun,
Bruce Hildebrand 192 Twiggs Corner Peachtree City, Ga. 30269	Bell for Senate Committee New Jersey	Consulting Services	9-29-78	\$ 1,000
	Apprepare General Election Excenditure for this Candidate - \$.) 4 750			
Full Name, Mailing Address and ZIF Coor of Each Paver	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date Imposts, day, year)	- Amount
Market Opinion Research	Humphrey for Senate New Hampshire	Poll Services	9-29-78	200
West Adams Detroit, Michigan 48226				· .
io	Aggregate General Election Expenditure for this Candidate - \$ /5,200			
PNE frame, Making Address and 21F Code of Each Paves	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month)	Amoun:
Associates Executive Building S324 Douglas Street Emaha, Nebraska 68102	Shasteen for Senate Nebraska	Consulting 9-29-78 \$ 1 Particular of Expenditure Date imports, day, year) Particular of Expenditure Date imports, day, year) Advertising 9-29-78 \$ 2 Services	2,840	
of Each Payer Pruce Hildebrand 192 Twiggs Corner Peachtree City, Ga. 30269 Apprenate General Election Each for this Candidate - S (/ / / / / / / / / / / / / / / / /	Name of Federal Candidate Supported.	Particulars of Extenditure		Amount
C of Each Paver	State, District & Orner Souper		Expenditure Date (month, day, year) 1	
5	Appregate General Electron Expenditure :			1
of Each Paves	Name of Pepera Candidate Supported, State, District & Office Sought	Particular or Expenditure		- ATIGUES
		NEW YORK ON THE STREET		

Far Line 24, FEC Form 2

(To be used only by Political Temminess in the General Election)

Name of Political Committee in Full

TOTAL this period but this this was number price.

National Republican Senatorial Committee-Expenditures

If YES, name the decienating committee:	Republican National and	cyor respective S	TELE COLD	Trree
Full Name, Mailing Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Fasticulars of Expenditure	Date imports, Gev, year)	Amount
American Express Company 111 N. State St. Chicago, Illinois 60606 Apprepare General Cano State, District 6 O Apprepare General Citizens for Illinois Apprepare General Elect for this Candidate - S 4 Apprepare General Elect for this Candidate - S 4 Apprepare General Elect for this Candidate - S 6	Citizens for Percy Illinois	Miscellaneous Charges	9-22-78	\$ 724.
	Aggregate General Election Expenditure for this Candidate - 5 4-16 20, 141			
Full Name, Mailing Address and 21P Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month, Gay, wear)	Attioun
Avis Rent A Car 201 N. Dearborn St. Chicago, Illinois 60601	Citizens for Percy Illinois	Car Rental	9-22-78	763.
<u>Γο</u>	Apprepate General Election Expenditure for this Candicate - 5 4/6 4.			E1525
"All wame, Mailing Appress and ZIP Code	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date imports, cay, year)	Ameun
Aziley,Deardourif & Assocs. Suite #1120 733 - 15th St., N. W. Washington, D.C. 20005	Citizens for Percy	Media Advertising	9-22-78	7,500.
Republican Nation Name of Federal Candidate State District & Office	Apprepare General Election Expenditure for this Candidate - \$ 41176.41			
MYES name the occionatine committee: Full Name, Mailing Address and ZIP Code of Each Pever American Express Company 111 N. State St. Chicago, Illinois 60606 Apprepare General for this Candidate Name of Fooral for this Candidate Name, Mailing Address and ZIP Code of Each Pever Apprepare General for this Candidate Name of Fooral for this Candidate Name, Mailing Address and ZIP Code of Each Pever Apprepare General for this Candidate Name, Mailing Address and ZIP Code of Each Pever Apprepare General for this Candidate Name of Feoral Candidate State, District Apprepare General for this Candidate State, District Apprepare General for	Name of Februar Candidate Supported. State, District & Office Sought	Farticulars of Expensione	Date Imphth, Say, year!	Amour
Budget Quick Print 507 W. Jackson Blvd. Chicago, Illinois 60506	Citizens for Percy Illinois	Printing services	9-22-78	550
ailey, Deardourif & Assocs. uite #1120 33 - 15th St., N. W. ashington, D.C. 20005 uil Name. Mailing Address and ZIP Code of Each Pever udget Quick Print 07 W. Jackson Blvd. hicago, Illinois 60606	Appreprit General Electron Excenditure for this Condicate - 1 4 1 / 2 41			1
E JII Name, Mailing Appress and ZIP Cook	Name of Februal Innovative Supported. State, District & Office South:	Particulars of Expensioner	Date smooth,	Amaur
61701		Charter service	9-22-78	616.
	Appreprie General Entires Extends fore to the test of the Control Control of the			
DETECTAL CLANDEDS COM TON SECTIONS	neir.			2

Fer Line 74, FEC Feir 2

(To be used only by Political Committee in the General Election)

frame of Political Committee in Full

has your Committee been designated to make	ke coordinated expenditures by a political pa	party committee? DEY		ONO
If YES, name the designating committee:	Femublican National	spé/or Respective		ommitte
-ull Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date imonth,	Amount
Lambert Field Airport P.O. Box 10014 St. Louis, Missouri 63145	Citizens for Percy Illinois	Charter service	9-22-78	\$ 452.31
- Marian	Appreciate General Election Expenditure			
Pull Name, Mailing Address and ZIP Code of Each Paves	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Experionure	Date (month, cer, year)	. Amount
The Racquet Club of Shicago 1965 N. Dearborn Pkwy.	Citizens for Percy Illinois	Reception	9-22-78	776.28
•	Aggregate General Election Expenditure for this Candidate - 5 4 60 . 4/			-
Name, Mailing Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Cay, year)	Amount
to Tility Stationery From 704 & S. Wabash Inicago, Illinois 60603	Citizens for Percy . Illinois	Office supplies	9-22-78	416.42
	Aggregate General Election Expenditure tor this Candidate - 5 4/1.26,4/			1
mbert Field Airport O. Box 10014 Citizens Illinois Apprepair General For this Candinate Name, Mailing Address and ZIP Code of Each Paver Recquet Club of icago Sis N. Dearborn Pkwy. Cago, Illinois 60610 Name, Mailing Address and ZIP Code of Each Paver Citizens Illinois Resequet Club of icago Sis N. Dearborn Pkwy. Cago, Illinois 60610 Apprepair General for this Candinate Name, Mailing Address and ZIP Code of Each Paver Citizens Siste, District Citizens Illinois Apprepair General for this Candidate Name, Mailing Address and ZIP Code of Each Paver Citizens Illinois Apprepair General for this Candidate Name of Federal Siste, District Citizens Illinois Citizens Illinois Apprepair General for this Candidate Name of Federal Siste, District Citizens Illinois Citizens Illinois Citizens Illinois Citizens Siste, District Citizens Illinois Citizens Citizens Illinois Name of Federal Candidate Supported. State, District & Office Souphi	Particulars of Expenditure	Date (month, day, year)	Amount	
Conarch Printing Corp. Room 704 36 S. Wabash	Citizens for Percy Illinois	Printing services	9-22-78	1,885.00
1_1	Apprepare General Electron Expenditure			100
uli Name, Mailing Address and ZIP Code	Name of Febera Candidate Supported . State District & Office Sought	Particulary of Expenditure	Oate (month, car, year)	Amount
Gerex Corporation F. O. Box 96300 Chicago, Illinois 60693	Citizens for Percy Illinois	Typewriter rental	9-23-7E	1,571.23
1	Apprepare General Electron Excenditure to this Condition - \$ 141 6 31 641	17.		
				5

(2 U.S.C. (41a(d)) Supporting Line , FEC Form 3)

For Une 24, FEC Ferm 3

(To be used only by Political Con immes in the General Election)

Name of Folitical Committee in Full

National Republican Senatorial Committee - Expenditures

Full Name, Mailing Adores and ZIP Code	Name of Federal Candidate Supportes.	Farticulars of Expenditure	Date Imports,	Amount
nald Roberts O5 Blome Road ncinnati, Ohio 45243 III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver III Name, Mailing Address and ZIP Code of Each Paver Apprepare General Election Each for this Candidate - 5 5 7 5 5 10 10 10 10 10 10 10 10 10 10 10 10 10	State, District & Office Sought		Gry, year)	
Conald Roberts		Consulting	Sept.	1
Cincinnati, Ohio 45243	U.S. Senate	Expenses	17€	\$798.
	Appreciate General Election Expenditure for this Candidate - \$ 15.0 050 93			
Full Name, Mailing Address and ZIP Cods of Each Payer	Name of Pederal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date imports, Sey, year!	- Amount
onald Roberts 205 Blome Road Incinnati, Ohio 45243		Consulting Expenses	Sept. '78	\$519.5
	Apprepate General Election Expenditure for this Candidate - \$ 41626.41	A The second sec		n -
Name, Mailing Address and ZIP Cook	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date Imports, day, year!	Amount
Onald Roberts 205 Blome Road incinnati, Ohio 45243		Consulting Expenses	Sept. '78	\$1,363
0	Apprepare General Election Expenditure tor this Candidate - \$ 52,543.65			
Full Name, Mailing Address and ZIP Code	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date Importo,	Amoun
	Apprenate General Election Expenditure			
	tor this Candidate - 5			£
ull Name, Mailing Appress and ZIP Code of Each Paves	Name of Federal Candidate Supported, State, District & Office Sought	Particulan of Expenditure	Date (month,	Amoun
		Dien inn		
	1			1
8 4			7	+
	Apprenant General Stept of Expenditure , for this Condition 5			A D
APPEAR AT A CARPONIAN THE SAM INCIDE	A. P.		Au The property	5

Telecon: Dug Greevy with Rodney Smith National Republican Senatorial Committee-Expenditures 2/28/79 RFAI's were sent to the committee for the M10 and 10G reports. Response was received 2/22/79(By the Clerk of the Senate) to these requests. As I had some questions regarding the response, I phoned Smith for clarification. October 20 Monthly Paragraph 1--No problems Paragraph 2--Schedule B provided was for the 10G report, not for the M10. Smith stated this was an oversight, and that it would be corrected. Paragraph 3--I informed Smith that, with two exceptions, each of the entries noted in the RFAI were reported as in-kind contributions on Line 22(c) on the original report, and that they were reported as coordinated expenditures in the response filed. The exceptions: 1. Durenberger support (\$2,090.05) had not appeared in the original report under either Line 22(c) or Line 24. 2. Durenberger support (\$8,929.80) appeared in the original report as an in-kind contribution to Cochran, and not Durenberger. 10 Smith stated that he had been unclear where he should report 44la(d) expenditures, when the amount of support was a portion of an expenditure made and reported on Line 20. He said that 0 the entries on Line 20, in the original report, were the same entries which were made on Line 22(c), in the original report. C He did state however, that entries were made on Line 22(c) which should have been reported on Line 24, i.e. the committee reported 0 as in-kind contributions several expenditures which were actually coordinated. I informed him that in those instances in which. the committee needed to report expenditures as 44la(d) and the expenditures were reported under Line 20, the committee should report the expenditures as memo entries on Schedule F. By so doing, the cash summary figures would not be inflated. Regarding the exceptions, Smith stated that the \$2,090 was a 441a(d) expenditure on behalf of Durenberger, and that the \$8,929 was a 441a(d) expenditure on behalf of Cochran. Amendments would be submitted on these. 10 Day Pre-General H TOnly problem was with Paragraph 4 Paragraph 4--The committee had in the original report reported these entries on 22(c), and in the response, reported them on Line 24, referring to the expenditures variously as, "In-kind contributions," "In-Kind Expenditures," and "Allocated Expenditures."

Telecon Page Two I once again informed Smith that Line 22(c) is to be used for the reporting of in-kind contributions and that Line 24 is to be used for the reporting of coordinated expenditures. It is apparent then that the committee has reported on Line 22(c) expenditures which should have been reported on Line 24. Smith stated that he would go through each of his reports, and reanalyze all entries made on Line 22(c). He will submit amendments as necessary. I stated that I believed the trouble began with the September 20 Monthly. There is an RFAI still outstanding on this report, and that RFAI concerns problems with Line 22(c). Finally, Smith stated that after the election they had auditors go through the committee's records and reports to assure that there was full disclosure and that no limitations had been exceeded. He stated that the auditors' report indicated that there had been full disclosure and that no limitations had been exceeded.

- 1978
- Election Commission
- Street, N.W.
- Whon, D.C. 20403

(Cooping, Transfers Out, Contributions In-Kind, Loans, Loan Repayments and Refunds Mane)
Supporting Lines 20a, 2 and 22a, 23b, and 22c of FEC FORM 3

The because betreaties for

Los franças ______

Whe becarase betraction to each numbered line)

Name of Candidate or Committee in Full

National Republican Senatorial Committee

Martin For U. S. Senate	Sec. 441 Contribution	Date (month, day, year)	Amount of each expendi- ture this period
P. O. Box 3406		10-6-78	\$17,000.00
Birmingham, Alabama 35205	Expenditure tor: Difference Diff		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, Gay, year)	Amount of each expenditure this period
	Expenditure for: Drimary DGeneral DOther		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expendi- ture this period
0	Expenditure for:		
Autt Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expen- ture this period
2	Expenditure for: Primary General Other		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Date (month, day, year)	Amount of each expenditure this period
7c	Expenditure for: Differ Differ		
Full Name, Mailing Address and ZIP Code	Particulars of Expenditure	Dete (month, day, year)	Amount of each expenditure this period
	Expenditure for: Different Different Dother		4.
Full Name, Mailing Address and ZIP Code	Farticulars of Expenditure	Date (month, day, year)	Amount of eath expend, ture this period
	Expenditure for: Different Different Different		300
Full Name, Mailing Appress and ZIP Code	Persiculars of Expenditure	Date Imports, Gay, year)	Amount of each expend ture talk period
	Expenditure for: D Primers D General D Other		
SUBTOTAL C' radenditures this deer (sprional)		onini o curo	\$17,000.00
TOTAL and period liest page that line number only?	and the state of the second of	a and a second	\$17,000.00

MEMORANDUM TO:

CHARLES STEELE

FROM:

MARJORIE W. EMMONS

DATE:

FEBRUARY 6, 1979

SUBJECT:

MUR 820 - Interim Investigative Report dated 1-31-79: Signed by GC 2-2-79; Received in OCS Friday, 2-2-79, 5:06

The above-named document was circulated to the Commission on a 24-hour no-objection basis at 12:00, Monday, February 5, 1979.

There were no objections to the Interim Investigative Report.

Pebruary 2, 1979

MEMORANDUM TO: Marge Emmons

FROM: Elissa T. Garr

SUBJECT: MUR 820

Please have the attached Interim Invest Report on MUR 820 distributed to the Commission.

Thank you.

COMMISSION SECRETARY

BEFORE THE FEDERAL ELECTION COMMISSION January 31, 1979

79 FEB 2 P5: 06

In the Matter of)		
National Republican Senatorial Committee	;	MUR	820

INTERIM INVESTIGATIVE REPORT

On January 10, 1979, the National Republican Senatorial Committee submitted their reply to our reason to believe notification letter. We are currently reviewing the response and analyzing the facts in this matter. We have also requested the Reports Analysis Division to review certain reports involved in this matter to assist in our investigation. A full report will follow.

1/2/19 Date

LO

C

William C. Oldaker General Counsel

January 31, 1979

MEMORANDUM

9

C

10

0

V

C

TO: Tom Haselhorst

Orlando B. Potter William C. Oldaker THROUGH:

FROM: Kathwarekins

SUBJECT: Reports Analysis Review of the Jim Martin for

Senate Committee S1 and S2

The Office of the General Counsel is currently conducting an investigation which involves the Jim Martin for Senate Committee S1 and S2. We request the Reports Analysis Division to do an expedited analysis of their reports to assist in the Commission's handling of this matter. We are particularly concerned with the transfers of funds between the two committees which took place on or around the 2 of October, 1978.

If you have any questions, please contact Kathy Perkins at 34060 or Judy Thedford at 34057.

9061

LAW OFFICES

JENKINS, NYSTROM & STERLACCI, P.C.

2033 M STREET, N.W.

(202) 293-2505

OF COUNSEL

MICHIGAN OFFICE

January 10, 1979

Kathleen Imig Perkins, Esq. Office of General Counsel Federal Election Commission 1325 K Street, N.W. Washington, D.C. 20463

00057

Re: M U R 820

Dear Ms. Perkins:

10

C

C

0

MERLE R. JENKINS

DENNIS H. NYSTROM

JAMES F. SCHOENER

CHRIS M. PARFITT

GARY J. NYSTROM RONALD A. DENEWETH TIMOTHY J. MULLING

MICHAEL A STERLACCI CARL F. SCHIER JOSEPH E. JANNETTA

STEPHEN J. HITCHCOCK

Enclosed you will find the affidavit of Mr. Rodney A. Smith, treasurer of the National Republican Senatorial Committee concerning expenditures and contributions to the two Martin for Senate Committees. As is apparent from the last part of the affidavit, Mr. Martin resigned from his candidacy for the Senate seat of retiring Senator John Sparkman (Class 2, United States Senate) in October 1978, and was thereafter nominated to run for the seat left vacant by the untimely death of Senator James Allen of Alabama (Class 3, United States Senate). A similar situation had previously occurred in Minnesota and Advisory Opinion 1978-19 to Congressman Fraser was studiously followed to give direction for such a change in candidacy.

The affidavit should show our compliance with the requirements of that Advisory Opinion and I attach hereto copies of assignment and allocation agreements of the National and State Party committees authorizing our acting as their agent in <u>each</u> of these campaign committees.

I will be glad to furnish any further information or documentation needed to indicate our compliance in this matter, and ask that before any further action is taken that we be given an opportunity for a conference or answer further questions in writing.

Respectfully,

James F. Schoener

JFS:cel

Enclosures

P.S. I also enclose a copy of the review by Stan Huckaby, the C.P.A. who checked the items mentioned in the Rodney Smith affidavit.

Republican National Committee

Bill Brock Chairman

2 6 1

LO

C

7

C

0

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a(d)(3). Your Committee is authorized to make these expenditures, on behalf of general election campaign of Senate Seat #2.

Under S44la(d)(3) you may spend, on the Republican National Committee's behalf, up to \$60,000 for Mr. James Martin, of Alabama.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc:

Bob Moore Ben Cotten Charlie Black Jacquie Nystrom Jay Banning Kenny Klinge

September 5, 1978

The Honorable Bob Packwood, Chairman . National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a (d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of James Martin of Alabama.

Under S44la (d)(3) you may spend, on the Republican National Committee's behalf, up to \$10,000 for Mr. Martin.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

192510

77

0.

C

cc: Bob Moore
Ben Cotten
Charlie Black
Jacquie Nystrom
Matt Wirgau
Jay Banning

C

William D. Harris, State Chairman Member for Alabama P.O. Box 3315 Birmingham, Alabama 35205 (205) 322-5733

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d)(3) of Title 2 of the United States Code, State (and its subordinate committees) may make certain expenditures in connection with the general election campaign of the candidate for the office United States Senator for the State of Alabama.
- Such amount of allowed expenditures under said provision has been computed tentatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expenditures up to the amount of \$60,000.00.
- 4. State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(c).
 - 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time that State and its subordinate committees reach 80% of the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if it is any manner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

when signed by both parties.	
Dated Nu 22, 1578 1978 at Washington D. C.	National Republican Senatorial Committee By Roll 26, State Title Treasurer
ted 15 June 1976 1978 at Birmingham, Alabama.	By William D. Harris
	Title Chairman

Republican National Committee

BIII Brock Chairman

4

C

6

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S44la(d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of Senate Seat #2. and is in addition to our letter in the amount of \$60,000.

Under S44la(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$1,000 for Mr. Allen, bringing the cumulative total to \$61,000.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc:

Bob Moore Ben Cotten Charlie Black Jacquie Nystrom Jay Banning Kenny Klinge

5 2

0

C

~

Republican National Committee

William D. Harris, State Chairman Member for Alabama P.O. Box 3315 Birmingham, Alabama 35205 (205) 322-5733

AGREEMENT BETWEEN THE NATIONAL REPUBLICAN SENATORIAL COMMITTEE AND THE ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

The National Republican Senatorial Committee, hereinafter known as "Senatorial", agrees with the Alabama Republican Executive Committee, hereinafter known as "State"; as follows:

- Under the provision of 441 a(d) (3) of Title 2 of the United States Code, State (and its subordinate committees) may make certain expenditures in connection with the special general election campaign of the candidate for the office United States Senator for the State of Alabama unexpired term Place #2.
- Such amount of allowed expenditures under said provision has been computed tentatively by the Federal Election Commission as the amount of \$62,507.00.
- That State wishes to designate Senatorial its agent for the purpose of making such expenditures up to the amount of \$62,000.00
- 4. State agrees to file an allocation statement concerning the amount not assigned to Senatorial as required by the Federal Election Commission Regulation 110.7(c).
- 5. State agrees to carry out the provisions of such allocation statement and will promptly advise Senatorial at any time that State and its subordinate committees reach 80% of the amount retained by State and a review of this agreement will occur at such time.
- Senatorial agrees to make such expenditures in behalf of candidate, or if itsisany manner unable to make such expenditures, to promptly release and cancel said agency and reassign such allocated amount to State.

This agreement signed the date opposite the respective parties' name to be effective when signed by both parties.

Dated	1978 at	National Republican Senatorial Committee
Washington, D. C.		Title Thurium
		Alabama Republican Executive/Committee
Dated	1978 at	By William Traper
Birmingham, Alabama		
The state of the s		Title Chairman

Republican National Committee

Bill Brock Chairman

Ln

2

0

-

C

0

The Honorable Bob Packwood, Chairman National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, D. C. 20002

Dear Bob:

By this letter the Republican National Committee authorizes the National Republican Senatorial Committee to serve as the agent of the Republican National Committee, for the purpose of making expenditures pursuant to 2 USC S441a(d)(3). Your Committee is authorized to make these expenditures, on behalf of the Republican National Committee, in connection with the general election campaign of Senate Seat 1, Alabama and is in addition to our letter of Sept. 5, 1978, in the amount of \$10,000.

Under S44la(d)(3) you may spend, on the Republican National Committee's behalf, an additional \$52,000 for Mr. Martin, bringing the cumulative total to \$62,000.

Best personal regards.

Very truly yours,

BILL BROCK

BB/bnp

cc: Bob Moore

Ben Cotten Charlie Black Jacquie Nystrom

Jay Banning

Political Financial Services

901 L'Enfant Plaza Center, S.W. Washington, D.C. 20024

(202) 554-2206

Stan Huchaby Res: (202) 554-4679

3719115126

Pederal Campaign Pinancial Consulting Services

October 17, 1978

Rod Smith National Republican Senatorial Committee 227 Massachusetts Avenue, NE Washington, DC 20002

Dear Rod,

Pursuant to our conversation of last week, I am submitting the following figures to the National Republican Senatorial Committee concerning your limitations on the Jim Martin For Senate Committee.

As you know, Mr. Martin has changed candidacy for election to the United States Sentate, and, therefore, under the law, is entering a new election. In accordance with Advisory Opinion 1978-19, we have made an allocation of the "coordinated expenditures" made by the National Republican Senatorial Committee between the first senate race and the second senate race. Of the \$100,000.00 in coordinated expenditures that you have made, \$70,170.55 has been allocated to the first senate campaign, and \$28,458.63 has been allocated to the second campaign. The remaining balance of \$1,370.82 is presently being refunded to you by the vendor. Using A.O. 1978-19, all of your contributions (\$17,500.00 maximum) made to the first senate campaign are non-allocable to the second campaign. Therefore, that limit will begin again. I understand that you have made subsequent contributions to the second senate campaign, and those amounts should be added to the \$28,458.63 in determining the total amount remaining for coordinated expenditures in the second senate campaign. A detailed explanation for this allocation has been telecopied to you by the Jim Martin for Senate Campaign Committee.

All allocations have been made based on the exact amounts of invoices given to us by vendors. Should any of these amounts have a slight variation, we will immediately notify you as to the effects they have on your limitation.

Please feel free to contact me if you have any further questions concerning this matter.

Sincerely,

Stan Huckaby

UNITED STATES OF AMERICA Before the FEDERAL ELECTION COMMISSION In the matter of NATIONAL REPUBLICAN SENATORIAL COMMITTEE M.U.R. 820 AFFIDAVIT City of Washington District of Columbia Rodney A. Smith, being duly sworn deposes and says: I That he is the duly appointed treasurer of the National 9 Republican Senatorial Committee of 227 Massachusetts Avenue, N.E., C 10 Washington, D.C. II 0 die That as such treasurer he supervised and directed the making of C contributions as allowed by law to Republican candidates for the office 0 of United States Senate in the year 1978. III That in such capacity donations of cash (or in-kind) were made to James Martin for Senate (Sparkman seat) from July 11 through August 17th, 1978 in the amount of \$16,493.27 as is shown in our internal records, a copy of which is attached as Exhibit A.

IV That in such capacity donations of cash in the amount of \$17,000 were made to James Martin for Senate (Allen seat) on October 6th and an in-kind contribution of use of video equipment of \$300.00 made on/about October 26th as is shown by our internal records, a copy of which is attached as Exhibit B. V That he is informed and believes that such cash expenditures are allowed under the provisions of 2 U.S.C. Section 44la(h). VI That in such capacity he supervised and directed the expenditure of funds in behalf of James Martin for Senate (Sparkman seat), as authorized by 2 U.S.C. 441a(d) and as assigned to the National Republican Senatorial Committee by Republican National Committee. Said expenditures in behalf of James Martin for Senate (Sparkman seat) are shown in the attached Exhibit C. VII That in such capacity he supervised and directed the expenditure of funds in behalf of James Martin for Senate (Allen seat) as authorized by 2 U.S.C. 441a(d) and as assigned to the National Republican Senatorial Committee by the Republican National Committee. Said expenditures in behalf of James Martin for Senate (Allen seat) are shown in the attached Exhibit D. As shown in said Exhibits C and D, a credit for funds or materials transferred from James Martin for Senate (Sparkman seat) to James Martin for Senate (Allen seat) in the amount of \$28,458.63 was made on October 2, 1978.

VIII That he is informed and believes that such agency agreements are proper and correct and that the same were in accordance with Commission Regulations # 110.7 and Advisory Opinion 1976-108. IX That he supervised and directed the expenditures for James Martin for Senate (Sparkman seat) and James Martin for Senate (Allen seat) as were assigned by allocation agreements from the Alabama (State) Republican Executive Committee, such expenditures being shown on the aforesaid Exhibits C and D. 9 X \sim 1 That he is informed and believes that all such transactions 17 were made properly and in accordance with Commission Advisory Opinion -1978-19 "Contributions to Two Campaigns by One Candidate" made in connection with the Fraser for Senate Campaigns, and that the -Martin Campaigns are indistinguishable in all material aspects from said Fraser situation. XI That in order to make sure that all proper credits were made for cash or credits transferred from the Martin Committee (Sparkman seat) to the Martin Committee (Allen seat), the National Republican Senatorial Committee required a certified public accountant to make

an on-site review of credits of cash and in-kind contributions transferred from the first committee to the second.

XII

Further deponent saith not.

10

Treasurd, National Republican Senatorial Committee

Sworn to and subscribed before me a notary public in and for the District of Columbia this // day of January 1979.

Notary Public My commission expires 5 3/ 83

CANDIDATE: TIM MARTIN

	Doz	E	DescRIPTION	R.S.C.		RSC Sect	BALANCE	<u>J</u>
				No	PAIL	,,,,,,,	- 1	
1			LEGAL Limit				17.500.	
2	2	11		RECOUNT	X	5,000.		1 1111
				49.47			12.500.	1 1111
4	. 1	25	Holder, Kennesy Dy .	JEVST		3 11111		9 111111
5			". Bel		1	2,5001		
6			- 11 1				10,000.	
7	6	19	more / Tom Bell	1 1111111	X	1197X		
THE PERSON NAMED IN	-		17 500	12051		10 1	9,803.	
,	×	4	Contrabler 551	prrt	1	8,000-1		
0			1	-0 -		1 - 1 /	1803.	8 11 11 2
1		12	Contretation	TRUST	114	1 796.27		
2				H			1.006.73	
-								7 11111
N					1111			
5								
2		-		EV	UFB	17 /	1 	1 11 11
				400	710			
17						THE STATE OF THE S		
9					11111			1 111111
C					11111			0 11111
2 T		1			1111	11111		6 11111
,	1000							Till 3
15-53793								
		- 3				11111		
1					11111			
,					1111	11111		7 11111
-		1						1 1111
		1						
,					THE RE			
1			- 14978		THEAT		10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4 1
		1						19 19 1
,			THE RESERVE			マル 国国 原		To PERMIT
								TOMBON
		- 11	一心心情的特色思	EHH	Table	过来 ##皇帝		- 10 M 10 -
	36	9					설타일다 보다.	LOCKE BY
K	1	35						
83		100		- 0110	100			
9						JUN TELL		
					12.1	14.2 10.0	(제공) (제공	
			dental mensioners	J. H. C.			With the second	-1.0731
-		-						-

CANDIDATE: One Comment I'm Mustin

	RSC	PNC-RSC SEC	T. 441 CONTEXAUT	TO N
DATE DESCAR	TION (K.	Expended	Balance	1
Legal L		11111 1 1111	17 500	
			d	
10 6 Cach C	relutit Trust	1170001	500	
The state of the s			4	
10 DL We gyid	es Equaling	m (350 1 x	7 700	
	0 0			
v I I		VIII BIT	B	
7		KHIBIT	1 11 11 11	1444
0				
V				
n				
-				
6				
				1 1 1 11
				1
				1 1

CANDIDATE: WE SECTION 441 EXPENDS TURE
TION CK. NATIONAL STAT

-/-	_	_		1	2	3	1 5	6
1000 A	#			RSC	SECTIO	N 441	EXPENDS TUR	- 5
	DA	TE	DESCRIPTION	CK.	NAT	TONAL	STA	
				No.	Expanded	Balance	Expended	Balance
1			Level Limit A	we toke RNC	16100000	6355A		62506 1
7			V				111 Dully Stall	6. 2.4. 2
3	10	2	transfered from	Pure #1	1.2845863	×		3
4			1			Hilli		4
5	10	4	Willer Kend.	TruetVine			66000x	5
6			65,000 Bm	di	* 5000 x	2654137		2000 6
7	10	19	Holder Kenney Lues					7
- Contra	10		Holder Kenney, Lyes's TUTU! WAR 29500		دعدد والمراجع	× 4137	152001	-0-1
9	10	11	Enstern Richinis	7871	126671			9
10	10		Green with	9111	1000	1420		10
11						1177		11 11
12								12
13			Note There is an	1/5 1/5/1	\$ 6-	LIDV		13
140			cumpa Ic in	mul		oas livell		14
150			he interior 3					15
160			minored	11110		/1111		16
,			Majorea.					17
18								18
19								19
1			F	XH	181			20
20C)						11111		20
22								22
23		-						23
240						11111		100
25	-	- 1				111111		24
26	-		y en E					.26
27	100	-						27
26	-					111111		28
29		-						29
30				1111111				30
31	-	-						31
		-						32
33								33
34		3-31						34
35		7 1	A LONG TO STATE OF THE PARTY OF					35
*	-							36
V 42				1444				37
38	10.15			111111		1400		36
39	9		Anni Propins	111111				39
40		- 1			44446	A LEWIS		40

CANDIOTE: FIN MARTIN SED -

7		7	Acces PT ALL	1	es		F			70		,	4	41		Ex	PENO			0	s	-	- America
,D	PT	E	Jesce : PTION		CK No.		21			BOLANCE						STATE			1	Ra	LAN	ICE	
1 1-			LEGAL Ligit	10		8 .	eve I	(Very	,					y. 1.	1 1	7			jili			250	
2	9	7	Daniel : asses	1	1	X.		1	+		1	11		4.4		1		_	_	J	6	230	
	_	-	The same of the sa	200				III	1	1		11	1		+	$^{+}$	*2		140	1	+	11	-
-	_	14	Daniel of arres	No.	1	1	1	22	-		-	++	+	+	++	$^{+}$	75	744	122	-	+		12
			Chis Ford	1	447	1 .	1	1	2 0	1	284	158	63	Trea	-A	W	# 5 S	200	1		_1	500	5
77.0			Weller Kinney Their Bol		-41	mee	154	100	- 10	1			1	- 6	cel	4	* Tu	4	+)	+		-
1	7	19	John H. Freindly	4	111	+	W	300	200	-		1.6	1	+	++	H	-	+	+	1	-	11	-
-	10	15	Credit fr. Daniel + 12	10		+-	<	137	205	/*	386	27	45		1	H	-	111	11	-	-		-
- 11		-		+	+	-	1	1111	-	-	+	1	- 19	+	1-1	+	1	-	-		-	11	-
	_	-		1		-		-	+-	-	11	T	-	-	++	-	-		-	14	-		-
0					Ш	-			1	1 - 1	11	11		1		1	11	11		- No			-
1				1		-			1		11	11	113			1	4		11	1	-		-
2						-	11		-	10	11	11	1	,		1	1		11				
T.		-				-			1	1		1	4			!	1	1	11	r			
N			F	1	1	11	1	B	1	1		1			11	1	1	11	1	1			
b _			L	-/	1	1		1		+ 1	11	11	L.	-11	1	1	1	11	11	9	1	111	
5									-		11	11	18	1	11	1	1		1				
1													1				1	1	11	1	1		
0										4	11		1			1	11		11	1		111	
1											li	11	4		1.	1			1		1	111	
1						1					1		1	18	11		1	1		Si.		111	
		Ü								1	11				11	T		11		1	1		
										ii]			1!	-	11	T	1	1					
											IT	11	1	11		T	1						1
		-												V		T	11			Į,			-
		1			11			1	1		11			11			11	1.	1	11			-
		1		1			1		1		1.				1	1.		+			-		+
		1					T												11	1		111	-
	-	1		11		-					#	11						1	1				-
	-	11				-				1	T	11	1	1		1	11	11	11	1	1		+
-				1	1				-		1	11		1			-	-	1	-	119		+
	-					+			-		1	11	-						-	_			-
	-					-	-		-	-	-		-	- 10		-				-		240	-
_	+	-		- 11		+	-	-	+	- 1	•	1	_	-	-	1		•	1		-		-
	+	-			-	+	-	•	+	-				_	- 3	+		1	11				-
	-	_			-	-			+				-	_		-							+
_	-	_		- 11	1	-		-	-			_				-							+
	-				-	-	-		-			_				-			- 1				-
· +				11		-	4		-											_			_
				-	- 1	-			1										1				
						_						31						1.	11			33	
				11	- 11		į.								B						152		
	T				j.		20 9		10							\neg							

27921-0-152625

JENKINS, NYSTROM & STERLACCI, P.C.

2033 M STREET, N.W., SUITE 504 WASHINGTON, D.C. 20036

T

Kathleen Imig Perkins, Esq. Office of General Counsel Pederal Election Coumission 1325 K Street, N.W. Washington, D.C. 20463

CO : F MA C1 NVP 61.

WH . J 1 1 70

LAW OFFICES

JENKINS, NYSTROM & STERLACCI, P.C.

2033 M STREET, N.W. WASHINGTON, D. C. 20036

(202) 293-2505

OF COUNSEL JOHN B. CONLAN

15959 WEST TWELVE MILE ROAD SOUTHFIELD, MICHIGAN 46076

January 9, 1979

900150

Charles N. Steele, Esq. Associate General Counsel Federal Election Commission 1725 K Street, N.W. Washington, D.C. 20463

> M U R 820 Re:

Dear Mr. Steele:

MERLE R. JENKINS

DENNIS H NYSTROM

MICHAEL A. STERLACCI CARL F. SCHIER JOSEPH E JANNETTA

JAMES F. SCHOENER STEPHEN J. HITCHCOCK CHRIS M. PARFITT GARY J. NYSTROM RONALD A. DENEWETH

TIMOTHY J. MULLINS

Please enter our appearance in behalf of the National Republican Senatorial Committee in the above entitled matter.

Sincerely yours,

James F((for the firm)

cc: James Howard Stewart, Jr. 3701 Knollwood Drive Anniston, Alabama 36201

JENKINS, NYSTROM & STERLACCI. P.C.

2033 M STREET, N.W.

WASHINGTON, D. C. 20036

Charles N. Steele, Esq. Associate General Counsel Federal Election Commission 1725 K Street, N.W. Washington, D.C. 20463

FEDERAL ELECTION COMMISSION

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

MEMORANDUM TO

CHARLES STEELE

FROM:

MARJORIE W. EMMONS MORE LYPE

DATE:

JANUARY 9, 1979

SUBJECT:

MUR 820 (78) - Interim Investigatory Report dated 1-3-79; Signed 1-4-79; Received in OCS 1-5-79, 1:25

Received in OCS 1-5-79, 1:25

The above-named document was circulated on a 24 hour no-objection basis at 12:09, January 8, 1979.

The Commission Secretary's Office has received no objections to the Interim Investigatory Report as of 1:00, this date.

January 5, 1979

MEMORANDUM TO: Marge Emmons

FROM: Elissa T. Garr

SUBJECT: MUR 820

Please have the attached Interim Investigation
Reppet on MUR 820 distributed to the Commission on a
24 hour no-objection basis.

Thank you.

10

OFFICE OF THE COMMISSION SECRETARY

BEFORE THE FEDERAL ELECTION COMMISSION 5 P1: 25

In the Matter of)			
National Republica	n Senatorial	í	MUR	820	(78)
Committee)			

INTERIM INVESTIGATORY REPORT

On December 13, 1978, the Commission found reason to believe that the National Republican Senatorial Committee ("NRSC") may have violated 2 U.S.C. \$441a(d) in connection with the Senatorial campaign of James Martin of Alabama, and voted to have the letter to the respondent revised and circulated to the Commission.

On December 22, 1978, the revised letter to NRSC was approved by the Commission. The letter was mailed to the respondent on January 3, 1979.

4 Jany 1979

2

LO

0

0 6

William C. Oldaker General Counsel

J . 140 .

FEDERAL ELECTION COMMISSION

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

January 4, 1979

CERTIFIED MAIL RETURN RECEIPT REQUESTED

Rodney A. Smith, Treasurer National Republican Senatorial Committee 227 Massachusetts Avenue, N.E. Washington, D.C. 20002

RE: MUR 820

Dear Mr. Smith:

The Federal Election Commission has received a complaint which alleges that the National Republican Senatorial Committee (NRSC) committed certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is attached. We have numbered this matter MUR 820. The Commission has reason to believe that the matters alleged in the complaint state a violation of 2 U.S.C. §441a(d). Specifically, it appears that:

- 1) NRSC reports filed with the Commission on October 10, 1978 (October Monthly Report) and on October 28, 1978 (10-Day Pre-Election Report) recite a total of \$211,700. in "§441a(d) expenditures" on behalf of James Martin, Republican Candidate for Senate in the state of Alabama. This figure does not include expenditures made by the NRSC on behalf of candidate Martin after October 23, 1978.
- 2) The Commission's published calculations for party spending limits for Congressional contests ("§44la(d) limitations) limit the national and state committees of the Republican Party to spending a maximum of \$62,506.94 each on behalf of the Republic candidate for Senate in the state of Alabama.
- 3) If the National Republican Senatorial Committee acted as the authorized agent of both the National Republican Committee and the Alabama Republican Party, its total spending limit on behalf of Candidate Martin's Senatorial campaign was \$125,013.38 -- approximately \$86,687. less than already reported by the NRSC.

The above facts support the Commission's finding of reason to believe that NRSC may have violated 2 U.S.C. §44la(d) by making expenditures in connection with the Senatorial campaign of James Martin of Alabama in excess of that provision of the Act.

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. In addition, please submit the following:

- Written agreements authorizing the NRSC to act as the agent for both the Republican National Committee and the Alabama Republican Party in the expenditure "§44la(d)" funds in Alabama.
- 2) An itemized listing of all "\$44la(d) expenditures" made by the NRSC in connection with James Martin's Senatorial campaign in Alabama made by the NRSC.

Where appropriate, statements should be submitted under oath.

3040152632 (

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 Kathleen Imig Perkins, the attorney assigned to this matter, at 202/523-4060.

This matter will remain confidential in accordance with 2 U.S.C. §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 comsel

Charles N. Steere

Associate General Counsel

The following service is requested (cf.) Show to whom and date delivered. Show to whom, date, and address of RESTRICTED DELIVERY. Show to whom and date delivered. RESTRICTED DELIVERY. Show to whom, date, and address of CONSULT POSTMASTER FOR F.	of delivery
2. ARTICLE ADDRESSED TO NATIONAL ADDRESSED T	194
I have received the article described ab SIGNATURE Addressee	Authorized ager
5. ADDRESS/Complete only if requested? 6. UNABLE TO DELIVER BECAUSE:	POSTMARK

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Rodney A. Smith, Treasurer National Republican Senatorial Committee 227 Massachusetts Avenue, N.E. Washington, D.C. 20002

RE: MUR 820

Dear Mr. Smith:

The Federal Election Commission has received a complaint which alleges that the National Republican Senatorial Committee (NRSC) committed certain violations of the Pederal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is attached. We have numbered this matter MUR 320. The Commission has reason to believe that the matters alleged in the complaint state a violation of 2 U.S.C. 5441a(d). Specifically, it appears that:

- 1) NRSC reports filed with the Commission on October 10, 1973 (October Monthly Report) and on October 28, 1978 (10-Day Pre-Electdon Report) recite a total of \$211,700. in "5441a(d) expenditures" on behalf of James Martin, Republican Candidate for Senate in the state of Alabama. This figure does not include expenditures made by the NRSC on behalf of candidate Martin after October 23, 1978.
- 2) The Commission's published calculations for party spending limits for Congressional contests ("\$44la(d) limitations) limit the national and state committees of the Republican Party to spending a maximum of \$62,506.94 each on behalf of the Republic candidate for Senate in the state of Alabama.
- 3) If the National Republican Senatorial Committee acted as the authorized agent of both the National Republican Committee and the Alabama Republican Party, its total spending limit on behalf of Candidate Martin's Senatorial campaign was \$125,013.38 -- approximately \$86,687. less than already reported by the NRSC.

The above facts support the Commission's finding of remain to believe that NRSC may have violated 2 U.S.C. §441a(d) by making expenditures in connection with the Senatorial campaign of James Martin of Alabama in excess of that provision of the Act.

Under the Act, you have an apportunity 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. In addition, please submit the following:

- Written agreements authorizing the NRSC to act as the agent for both the Republican National Committee and the Alabama Republican Party in the expenditure "\$441a(d)" funds in Alabama.
- 2) An itemized listing of all "\$44la(d) bxpenditures" made by the NRSC in connection with James Martin's Senatorial cappaign in Alabama made by the NRSC.

Where approppiate, statements should be submitted under oath.

C

C

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 Kathleen Imig Perkins, the attorney assigned to this matter, at 202/523-4060.

This matter will remain confidential in accordance with 2 U.S.C. \$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 ws in writing.

Sincerely,

William C. Oldker Congral Counsel

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of MUR 820 National Republican Senatorial Committee

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, do hereby certify that on December 22. 1978, the Commission determined by a vote of 6-0 to approve the proposed letter to the respondent which was attached to the General Counsel's memorandum dated December 19, 1978.

Attest:

12-22-78

Date

Margaret & Chancer Marjorie W. Emmons

Secretary to the Commission

FEDERAL ELECTION COMMISSION

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

MEMORANDUM TO:

CHARLES STEELE

FROM:

MARJORIE W. EMMONS MOTE Lype

DATE:

DECEMBER 21, 1978

SUBJECT:

Comments on MUR 820 (78)

Attached is Commissioner Springer's vote sheet on MUR 820 with his comments.

ATTACHMENT: vote sheet 48 HOUR TALLY SHEET

FEDERAL ELECTION COMMISSION 78.DEC 20 P4: 39

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

Date and Time Transmitted: Dec. 20, 1978 - 3:

Commissioner SPRINGER, AIKENS, TIERNAN, MCGARRY, THOMSON, HARRIS

RETURN TO OFFICE OF COMMISSION SECRETARY BY: December 22, 1978 - 3.30

MUR No. 820 Letter and Memorandum, dated 12-19-78

(X) I approve the recommendation

() I object to the recommendation

COMMENTS: Wishful thering that Martin was the candidate of the Republic in numbered paragraph # 2 on page 1, so presund it should be legablier (thewer he would have won

Date: 12/20/18 Signature: William L. Springle

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.

FEDERAL ELECTION COMMISSION

78 DEC 20 All: 42

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

December 19, 1978

TO:

THE COMMISSION

FROM:

WILLIAM C. OLDAKED

SUBJECT:

MUR 820 (Letter to Respondent)

Attached for your consideration is a proposed letter to be sent to the respondent in MUR 820.

We recommend that the Commission approve this letter for mailing.

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL RETURN RECEIPT REQUESTED

Rodney A. Smith, Treasurer National Republican Senatorial Committee 227 Massachusetts Avenue, N.E. Washington, D.C. 20002

RE: MUR 820

Dear Mr. Smith:

The Federal Election Commission has received a complaint which alleges that the National Republican Senatorial Committee (NRSC) committed certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is attached. We have numbered this matter MUR 820. The Commission has reason to believe that the matters alleged in the complaint state a violation of 2 U.S.C. §441a(d). Specifically, it appears that:

- NRSC reports filed with the Commission on October 10, 1978 (October Monthly Report) and on October 28, 1978 (10-Day Pre-Election Report) recite a total of \$211,700. in "\$441a(d) expenditures" on behalf of James Martin, Republican Candidate for Senate in the state of Alabama. This figure does not include expenditures made by the NRSC on behalf of candidate Martin after October 23, 1978.
- 2) The Commission's published calculations for party spending limits for Congressional contests ("§441a(d) limitations) limit the national and state committees of the Republican Party to spending a maximum of \$62,506.94 each on behalf of the Republic candidate for Senate in the state of Alabama.
- 3) If the National Republican Senatorial Committee acted as the authorized agent of both the National Republican Committee and the Alabama Republican Party, its total spending limit on behalf of Candidate Martin's Senatorial campaign was \$125,013.38 -- approximately \$86,687. less than already reported by the NRSC.

The above facts support the Commission's finding of reason to believe that NRSC may have violated 2 U.S.C. \$441a(d) by making expenditures in connection with the Senatorial campaign of James Martin of Alabama in excess of that provision of the Act.

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. In addition, please submit the following:

- Written agreements authorizing the NRSC to act as the agent for both the Republican National Committee and the Alabama Republican Party in the expenditure "\$441a(d)" funds in Alabama.
- 2) An itemized listing of all "\$44la(d) expenditures" made by the NRSC in connection with James Martin's Senatorial campaign in Alabama made by the NRSC.

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 Kathleen Imig Perkins, the attorney assigned to this matter, at 202/523-4060.

This matter will remain confidential in accordance with 2 U.S.C. §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

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)		
)	MUR 820	(78)
National Republican)		
Senatorial Committee)		

CERTIFICATION

I, Lena L. Stafford, Recording Secretary for the Executive Session of the Federal Election Commission held December 13, 1978, at a meeting at which a quorum was present, do hereby certify that the Commission determined by a vote of 6-0 to take the following actions in MUR 820:

2 2

0

V

C

0

- Find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. §441a (d) by making expenditures in connection with the Senatorial campaign of James Martin of Alabama in excess of that provision of the Act.
- Refer Recommendations 2 and 3 contained in the General Counsel's Report dated December 6, 1978, to the Reports Analysis Division to be handled under normal procedures for possible failure to report certain in-kind contributions or misrepresenting them as operating expenses.

MUR 820 (78)
General Counsel's Report
Dated: December 6, 1978
CERTIFICATION

Page 2

 Revise the letter attached to the General Counsel's report of December 6, 1978, and circulate it to the Commission on a no-objection basis.

Attest:

12/15/18

Date

9

CI

en

0 4 0

Lena L. Stafford
Recording Secretary

FEDERAL ELECTION COMMISSION

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

MEMORANDUM TO: CHARLES STEELE

FROM:

MARJORIE W. EMMONS MOTE by pe

DATE:

DECEMBER 11, 1978

SUBJECT:

OBJECTION - MUR 820 - First General Counsel's

Report dated 12-6-78

Received in OCS: 12-6-78, 3:18

The above-named document was circulated on a 48 hour vote basis at 9:00, December 7, 1978.

Your office was notified via a certification at 11:30, December 11, 1978, that the recommendations were approved by a vote of 4-0.

Commissioner Aikens submitted an objection at 11:50, December 11, 1978 thereby placing MUR 820 on the Executive Session Agenda for December 13, 1978.

Please destroy the above-mentioned certification.

December 6, 1978

MEMORANDUM TO: Marge Emmons

PROM: Elissa T. Garr

SUBJECT: MUR 820

Please have the attached First General Counsel's Report on MUR 820 distributed to the Commission a 48 hour tally basis.

Thank you.

PEDERAL ELECTION COMMISSION EDELVED

1325 K Street, N.W.
Washington, D.C. 20463 CM STORY

FIRST GENERAL COUNSEL'S REPORT 5 P3: 18

DATE AND TIME OF TRANSMITTAL BY OGC TO THE COMMISSION DEC 6 1978

LO

0

MUR NO. 820
DATE COMPLAINT RECEIVED
BY OGC
STAFF
MEMBER Perkins/Thedford

SOURCE: Donald Stewart U.S. Senate Committee (The Friends of Donald Stewart Committee)

RESPONDENT'S NAME: National Republican Sentorial Committee

RELEVANT STATUTE: 2 U.S.C. \$441a(d); 11 C.F. R. \$110.7(a)(4); 2 U.S.C. \$434; 2 U.S.C. \$441a.

INTERNAL REPORTS CHECKED: National Republican Senatorial Committee,
Alabama Republican Party - Federal Account, Republican National Committee,
Democratic National Committee, Democratic Senatorial Campaign Committee,
DNC Services Corporation; AO 1976-108.
FEDERAL AGENCIES CHECKED:

BACKGROUND

The Friends of Donald Stewart Committee filed a complaint alleging that the National Republican Senatorial Committee (NRSC) exceeded the spending limitations contained in 2 U.S.C. §44la(d) in the Senatorial Campaign of James Martin of Alabama. The complaint states that the Commission's published calculations for party spending limits for Congressional contests (§44la(d) limitations) would limit the national and state committees of the Republican Party to spending a maximum of \$62,506.94 each on behalf of the Republican candidate for Senate from the state of Alabama. See Attached Appendix A. Thus, the Republican National Committee and the Alabama Republican State Committee could spend no more than a combined total of \$125,013.88 in connection with the general election campaign of James Martin.

Reports filed by the NRSC on October 10, 1978 (October Monthly Report) and on October 28, 1978 (10-Day Pre-Election Report) recite a total of \$211,700 in \$441a(d) expenditures on behalf of candidate Martin. Even if the NRSC is assuming the \$441a(d) expenditure limitation of both the Republican National Committee and the Alabama Republican Party, this amount would exceed the \$441a(d) limitation for candidate Martin's campaign by \$86,687. This figure does not include any \$441a(d) expenditures made by the NRSC on behalf of candidate Martin after October 23, 1978. Such expenditures will presumably be reported on the committee's 30-Day Post Election Report due December 7, 1978.

-2-The complaint also alleges that the Federal Election Campaign Act of 1971, as amended, (FECA) does not "authorize the NRSC to act as the designated agent of the Alabama Republican State Committee for the purpose of making section 44la(d) expenditures." The complaint states that FEC regulations and Advisory Opinion 1976-108 would permit the NRSC to act as the agent of the Republican National Committee for the purpose of making \$441a(d) expenditures. 11 C.F.R. \$110.7(a)(4). However, complainant argues that no FECA provision or regulation would permit the NRSC to enter into a similar agency agreement with the Alabama Republican Party and thereby assume the State Party's §44la(d) limitation in addition to that of the National Party. LEGAL ANALYSIS 2 U.S.C. §44la(d) provides the following exception to FECA's contribution and expenditure limitations for national and State committees: ...(3) The national committee of a political party, or a State Committee of a political party, including any subordinate committee of a State committee, may not make any expenditure in connection with the general election campaign of a candidate for Federal office in a State who is affiliated with such party which exceeds --(A) in the case of a candidate for election to the office of Senator ... the greater of --(i) two cents mutiplied by the voting age population of the State ...; or (ii) \$20,000; ... 2 U.S.C. §44la(d)(3). Pursuant to §44la(d), the Commission calculated the spending limitations for political parties for Senatorial candidates. The 1978 limit on party spending for Senate candidates in the state of Alabama in the general election was \$62,506.94. See Attached Appendix A. Therefore, the Republican National Committee and the Alabama Republican Committee were each limited to expenditures of \$62,506.94 in connection with the general election campaign of Jim Martin for Senate in Alabama. FEC regulations, however, provide that the national committee of a political party may make such expenditures through a designated agent: ...(4) The national committee of a political party may make expenditures authorized by this section through any designated agent, including State and subordinate party committees. 11 C.F.R. §110.7(a)(4). Therefore, the Republican National Committee could designate the National Republican Senatorial Committee to make expenditures on its behalf under §44la(d). See also Advisory Opinion 1976-108.

-3-The complaint filed by the Friends of Donald Stewart Committee questions whether the Alabama Republican Party could designate the National Republican Senatorial Committee as its agent to make §441a(d) expenditures in connection with the general election campaign of Candidate Martin. Although FEC's regulations refer only to such an agency agreement between a national committee of a political party and any designated agent, the stated purpose of the regulation was to allow "the national committee and the state and subordinate State committees of a political party to make coordinated expenditures in the general election... See Explanation and Justification of Regulations at 16 (July 1978). It would seem that the goal of coordinated party expenditures could be achieved by allowing the State Party to designate a national committee of the Party as its agent as well as by allowing the National Party to designate a State committee as its agent. In addition, the fact that FECA permits unlimited transfers between national and State political committees would indicate that such an agency agreement would be permissible between the State committee and the National Committee. See 2 U.S.C. §441(a)(4). In other words, if T 11 C.F.R. §110.7(a) (4) is read to allow such agency agreements for national committees but not for state committees, the Republican National Committee could merely transfer the maximum in allowable §44la(d) expenditures (\$62,506.94 for the Alabama Senatorial campaign) to the State Committee. Such a requirement would seem to place form over substance since the national and state party committees could be presumed to be working toward the same goal and probably even coordinating campaign strategy in connection with the Senatorial campaigns. Therefore, it is the opinion of the Office of General Counsel that the National Republican Senatorial Committee could make "\$44la(d) expenditures" as agent for both the National Republican Committee and the Alabama Republican Committee in connection with the Senatorial campaign of candidate Martin in Alabama. Thus, if the National Republican Senatorial Committee was acting as the designated agent for both the Republican National Committee and the Alabama Republican Committee, it could have spent a total of \$125,013.88 in connection with the general election campaign of James Martin for Senate in Alabama. Since the NRSC reports recite a total of \$211,700 in §44la(d) expenditures for candidate Martin, there is reason to believe that the NRSC exceeded the spending limits as defined in 2 U.S.C. §44la(d). ADDITIONAL FINDINGS Initial investigation of NRSC Reports in connection with this matter disclosed an additional apparent violation in reporting certain expenditures as operating expenditures. On December 19, 1977, the Commission advised the NRSC that its payment of official expenses of Republican senators would not be considered a contribution or expenditure "as long as the payment is not made for the purpose of influencing their nomination or See AO 1977-50. The Advisory Opinion is limited to the question of payment of official expenses of senators by the NRSC.

NRSC reports indicate that NRSC has been making such expenditures and reporting them on FEC Form 3, line 20(a) as "operating expenses." Thus, NRSC's October Monthly Report includes the following expenditures as "operating expenses:

Subscription (Sen. Wei	cker)	9/13/7	8	\$70.00
Subscription (Sen. Wei	cker)	9/13/7	8	19.50
Subscription (Sen. Wei	cker)	9/13/7	8	30.60
Film Processin	ng (Sen.	Weicker	9/13	/78	101.59
One Photo (Ser	. Javits)	9/13/7	8	15.75
Public Affairs	Counsel	(Sen Do	ole) 9	/13/78-1,	000.00

Such expenditures might reasonably be concluded to fall within the permissible parameters of AO 1977-50. If such is the case, NRSC's own stated procedure would indicate that the Committee would have on file for each such expenditure a request form submitted by the Senator containing "the requested amount, the purpose of the expense, a certification that the expense was not incurred for the purpose of influencing a federal election and the signature of the requesting Senator." See AO 1977-50 at 1.

However, in addition to such expenditures possibly relating to an incumbent's official duties, the NRSC report of operating expenses also includes similar expenditures to non-incumbent candidates for Senate. Thus, NRSC's September 30th Report includes the following as "operating expenses":

C

Postage (Thad Cochran, U.S. Senate)	9/20/78	\$127.50
Postage (Bill Armstrong, U.S. Senate)	9/21/78	75.00
Postage (Don Shasteen, U.S. Senate)	9/31/78	3,000.00
Typing Services (Dave Durenberger, U.S. Se	enate) 9/26/	78-2,090.05
Air Travel (Nancy Kassebaum, U.S. Senate)	9/26/78	305.00
Direct Mail Services (Dave Durenberger, U.	S. Senate)	9/27/78-8,929.80
Direct Mail Services (Dave Durenberger, U.	S. Senate)	9/27/78-7,140.00

None of the above-named individuals was a Senator at the time of the listed expenditures. Therefore, these expenditures would not be justified as payment of official expenses of Senators pursuant to AO 1977-50. In addition, the expenditures are the type which, made approximately 6 weeks prior to the election, could be presumed to be in connection with the election and therefore in-kind contributions to the individual candidates.

Thus, there is reason to believe that the NRSC may have violated the disclosure provisions of 2 U.S.C. §434 by reporting certain in-kind contributions as operating expenses. In addition, there is reason to believe that the NRSC may have violated the contribution limitations of 2 U.S.C. §441a when those in-kind contributions, reported as operating expenses, are combined with the reported contributions to each candidate.

RECOMMENDATIONS

-5-

- Find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. §441a(d) by making expenditures in connection with the Senatorial campaign of James Martin of Alabama in excess of that provision of the Act.
- Find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S. C. §434 by reporting certain in-kind contributions as party operating expenses.
- 3. Find reason to believe that the National Republican Senatorial Committee may have violated 2 U.S.C. §44la when certain in-kind contributions, reported as operating expenses, are combined with the reported contributions to each candidate.
 - Send the attached letter

ATTACHMENTS

C

- 1. Letter to Respondent.
- Copy of complaint.

FEDERAL ELECTION COMMISSION

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

CERTIFIED MAIL RETURN RECEIPT REQUESTED

Rodney A. Smith, Treasurer National Republican Senatorial Committee 227 Massachusetts Avenue, N.E. Washington, D.C. 20002

RE: MUR 820

Dear Mr. Smith:

The Federal Election Commission has received a complaint which alleges that the National Republican Senatorial Committee (NRSC) committed certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is attached. We have numbered this matter MUR 820. The Commission has reason to believe that the matters alleged in the complaint state a violation of 2 U.S.C. §44la(d). In addition, in reviewing NRSC reports in connection with this matter, the Commission noted that the reports indicate reason to believe that a violation of 2 U.S.C. §\$434, 44la(a) has also occurred. Specifically, it appears that:

- 1) NRSC reports filed with the Commission on October 10, 1978 (October Monthly Report) and on October 28, 1978 (10-Day Pre-Election Report) recite a total of \$211,700. in "\$441a(d) expenditures" on behalf of James Martin, Republican Candidate for Senate in the state of Alabama. This figure does not include expenditures made by the NRSC on behalf of candidate Martin after October 23, 1978.
- 2) The Commission's published calculations for party spending limits for Congressional contests ("§44la(d) limitations) limit the national and state committees of the Republican Party to spending a maximum of \$62,506.94 each on behalf of the Republic candidate for Senate in the state of Alabama.
- 3) If the National Republican Senatorial Committee acted as the authorized agent of both the National Republican Committee and the Alabama Republican Party, its total spending limit on behalf of Candidate Martin's Senatorial campaign was \$125,013.38 -- approximately \$86,687. less than already reported by the NRSC.

SANCHAL

LO

10

4 0

7 9

C

-2-

10

C

20

C

4) In addition, NRSC's October Monthly Report (for the period September 1-30, 1978) reports certain "operating expenses" which are allocated to individual Senators. As an example,

 Subscription (Sen. Weicker)
 9/13/78
 \$ 70.00

 Subscription (Sen. Weicker)
 9/13/78
 19.50

 Subscription (Sen. Weicker)
 9/13/78
 30.60

 Film Processing (Sen. Weicker)
 9/13/78
 101.59

 One Photo (Sen Javits)
 9/13/78
 15.75

 Public Affairs Counsel (Sen. Dole)
 9/13/78-\$1,000.00

5) The same report (October Monthly) also includes the following as "operating expenses":

Postage (Thad Cochran, U.S. Senate) 9/20/78 - \$127.50
Postage (Bill Armstrong, U.S. Senate) 9/21/78 -\$75.00
Postage (Don Shasteen, U.S. Senate) 9/21/78-\$3,000.00
Typing Services (Dave Durenberger, U.S. Senate) 9/26/78 \$2,090.05
Air Travel (Nancy Kassebaum, U.S. Senate) 9/25/78-\$305.00
Direct Mail Services (Dave Durenberger, U.S. Senate) 9/27/78\$8,929.80
Direct Mail Services (Dave Durenberger, U.S. Senate) 9/27/78\$7,140.00

The above facts support the Commission's finding of reason to believe that NRSC may have violated 2 U.S.C. §441a(d) by making expenditures in connection with the Senatorial campaign of James Martin of Alabama in excess of that provision of the Act; 2 U.S.C. §434 by reporting certain in-kind contributions as party operating expenses; and 2 U.S.C. §441a(a) when certain in-kind contributions, reported as operating expenses are combined with the reported contributions to each candidate.

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. In addition, please submit the following:

- Written agreements authorizing the NRSC to act as the agent for both the Republican National Committee and the Alabama Republican Party in the expenditure "\$441a(d)" funds in Alabama.
- 2) An itemized listing of all "\$44la(d) expenditures" made by the NRSC in connection with James Martin's Senatorial campaign in Alabama made by the NRSC.

Office of the General Counsel Federal Election Commission 1325 K Street, N.W. Washington, D. C. 20463

807653

Dear Sir:

2

10

C

C

C

The Friends of Donald Stewart Committee, a political committee supporting the candidacy of Donald Stewart for the United States Senate, files this complaint alleging that the National Republican Senatorial Committee (NRSC) has violated the party spending limitations contained in section 441a (d) of the Federal Election Campaign Act. In the current general election campaign for U. S. Senate in Alabama, NRSC has expended \$194,700 on behalf of the Republican candidate Jim Martin, which is \$69,686.12 in excess of the limits under section 441a (d). This gross violation of the law by NRSC, which has resulted in the expenditure of thousands of illegal dollars in the Alabama Senate election, requires the Federal Election Commission's most urgent attention.

According to published FEC calculations, the national and state committees of a political party may each spend a maximum \$62,506.94 under section 441a (d) on behalf of a candidate for the United States Senate in Alabama. See Appendix A (with relevant figures underlined) attached to this complaint. Thus the Republican National Committee and the Alabama Republican State Committee may spend no more than a combined total of \$125,013.88 on behalf of Jim Martin. Yet between September 1, 1978 and October 19, 1978 the NRSC, acting as a designated agent of the national and state Republican committees, has spent \$194,700 in expenditures on behalf of Mr. Martin -- \$69,686.12 in excess of the legal limit. This violation is documented by NRSC's own reports to the FEC, filed October 10 and October 28, where these unlawful monies are recorded on Schedule F. */See appendix B and Appendix C,

PO Box 2274 Anniston, Alabama 36201 (205) 237-9311

2727°, Seventh Avenue South Birmingham, Alabama 35233 (205) 252-5204 (205) 252-5064

^{*/} Schedule F also confirms that the designated NRSC is proceeding on the theory that it may act as the designated agent of both the Republican National Committee and the Alabama Republican State Committee in making those 441a (d) expenditures.

Office of the General Counsel Federal Election Commission November 3, 1978 page two

LO

C

0

The Friends of Donald Stewart Committee further alleges that the Act does not authorize the NRSC to act as the designated agent of the Alabama Republican State Committee for the purpose of making section 441a(d) expenditures. Section 110.7(a) (4) of the FEC's regulations, together with the FEC's own Advisory Opinion 1976-108, make allowance only for an agency agreement under section 441a(d) between NRSC and the Republican National Committee, thereby enabling NRSC, as the agent for the National Committee, to spend a maximum \$62,506.94 on behalf of Mr. Martin. No legal grounds exist for a similar agency agreement between NRSC and the Alabama State Republican Committee -- but NRSC assumes nonetheless that it may enter into such an agreement and spend an additional \$62,506.94 on behalf of Mr. Martin. If the Commission concurs with the Friends of Donald Stewart that NRSC has misconstrued its authority under section 441a(d), and cannot act as agent for the State Committee, then NRSC has exceeded the lawful limit under that section by \$132,193.06.

The party spending allowed for under section 441a(d) is substantial, and should have been sufficient to satisfy the NRSC. Instead this committee has made a mockery of the limit contained in section 441a(d); it has unleashed a flood of funds well in excess of the lawful limit, an action which expresses this committee's disregard of the law, and which undermines prospects for a fair election to the United States Senate in Alabama.

This complaint is filed by me on behalf of Donald Stewart's candidacy for the United States Senate from Alabama.

James Howard Stewart

AMES HOWARD STEWART, JR.

3701 Knollwood Drive

Anniston, Alabama 36201

Telephone Number (205) 236-5367

Campaign Chairman

Office of the General Counsel Federal Election Commission Page 3

STATE OF ALABAMA)

JEFFERSON COUNTY)

1978.

C

C

Before the undersigned Notary Public, in and for the State of Alabama at large, personally appeared JAMES HOWARD STEWART, JR., who being known or made known to me and by me first duly sworn, on his oath stated that the facts stated in the above and foregoing complaint signed by him this day are true.

Given under my hand and seal this the Aday of November,

Notary Public

APPENDIX A

PARTY SPENDING LIMITS FOR CONGRESSIONAL CONTESTS

The Federal Election Commission has calculated the spending limitations for political parties for congressional candidates. The limits are effective for 1978. Back reference.—Law ¶ 140.

PARTY COORDINATED EXPENDITURE LIMITS - 1978

Under the Federal Election Campaign Act, as amended, and the FEC regulations, there are special limits on expenditures made by political parties on behalf of candidates in the general election (2 U.S.C. §441a(d), 11 CFR 110.7). These special party expenditures count neither as contributions to the candidate not as expenditures by the candidate or the candidate's authorized committees. The expenditures must, however, be reported by the party committee on Schedule F, FEC form 3, revised January 1978.

National political party committees have separate expenditure limits for Senate and House candidates in the general

State political party committees are entitled to separate expenditure limits for Senate and House general election candidates in their State. Within a State, all expenditures made on behalf of one candidate by the State party committee or any subordinate party committee (e.g., county, district, local) are subject to one expenditure limit.

The formulas for the party spending limits in 1978 are based on State voting age population estimates (as of July 1, 1977) from the Department of Commerce, and the Consumer Price Index increase certified by the Secretary of Labor. They are calculated as follows:

Senatorial

State Voting Age Population (VAP) x 50.02, plus the 1978 increase in the Consumer Price Index (CPI) of 22.9 percent; or \$24,580.00, whichever is greater. (See chart below.)

Congressional:

- 1) \$12,290.00, for House candidates in States with more than one district (and candidates for Delegate from the District of Columbia, Guam and the Virgin Islands; or for Resident Commissioner from Puerto Rico) or
- The Senate limit for the State, for House candidates in States with only one district. (See chart below.)

PARTY SPENDING LIMITS FOR SENATE CANDIDATES

The Commission has compiled the following chart for 1978 limits on party spending for Senate candidates in the general election. In the chart, an asterisk (*) indicates those Strates having only one Representative. In these instances, the Senate limit applies for these candidates instead of the House limitation. This exception does not apply to candidates for Delegate (District of Columbia, Guarn, Virgin Islands) or Resident Commissioner (Puerto Rico).

	VAP	1978 Party
State	(in thousands)	Spending Limitations
Alabama	2.543	\$62,506.94
Alaska*	258	24,580,00
Arizona	1,562	38,393.96
Arkansas	1,494	36,722.52
California	15,627	384,111.66
Colorado	1,828	44,932.24
Connecticut	2,238	55,010,04
Delaware*	407	24,580.00
Florida	6,219	152,863.02
Georgia	3,450	84,801.00
Hawaii	615	24,580.00
Idaho	574	
Illinois	7,873	24,580.00
Indiana	3,690	193,518.34
lowa	2,025	90,700.20
Kansas	1,664	49,774.50
Kentucky		40,901.12
Louisiana	2,402	59,041.16
Maine	7,609 756	64,129.22
Maryland	2.921	24,580.00
Massachusetts	4,166	71,799.18
Michigan	6,284	102,406.28
Minnesota	2,765	154,460.72
Mississippi	1,575	67,963.70 38,713.50
Missouri	3,417	83,989.86
Montana	523	24,580 00
Nebraska	1,095	26,915.10
Nevada*	439	24,580.00
New Hampshire		24,580.00
New Jersey	5,224	128,405.92
New Mexico	783	24,580.00
New York	12.879	316,565.82
North Carolina	3,864	94,977.12
North Dakota*	450	24,580.00
Ohio	7,484	183,956.72
Oklahoma	1,994	49,012.52
Oregon	1,695	41,663.10
Pennsylvania	8,508	209,126.64
Rhode Island	673	24,580.00
South Carolina	1,953	48,004.74
South Dakota	475	24,580.00
Tennessee	3,028	74,428.24
Texas	8,773	215,640.34
Utah	797	24,580.00
Vermont*	336	24,580.00
Virginia	3,631	89,249.98
Washington	2,589	63,637.62
West Virginia	1,313	32,273,54
Wisconsin	3,244	79,737.52
Wyoming	278	24,580.00
District of	V 100	
Columbia	505	12,290.00
Guam	49	12,290.00
Puerto Rico .	2,010	12,290.00
Virgin Islands	59	12,290.00

-

REPORT OF RECEIPTS AND EXPERIENTURES FOR A CANCIDATE OR COMMITTEE SUPPORTING CANDIDATES FOR

house Commercian author	and by a carelation to recove gains divisions and make pagemba. In respect to each obstrain	مد المالاللال	-
. Comittee-Con		P001900091009	•
227 Massachu	setts Ave., N. E.		delete Commissee
Address Investor and I	reet)	Other Sought, State District to	f apphicable!
Washington,			
C-1+, State are 21º Co		N DEPOSITS ADDITED	Year of Election
4 Type of Report Icheck	appropriate borns		
D April 10 Cultiverty	Report D Tenen day report preceding	M Or EQUALITIES.	C Termination Report
D Are 10 Carrent F	more or in the State of .		D Amendment to
B October 10 Courter	idatel		
D 40.00 31 40.00	D Thirter des report following	PH D (07-1-7-07)	Inn-ch report!
D Maning Report	on in the State of _		
5 10 11 11 11 11	import) idate!		
Televisia report to	D Primer, Election General Election D	Primar and Contra	orer 11000 a 12-211, etc.
	SUMMARY OF RECEIPTS AND 1Figures may be issueded to ne		
5 Corring Period Jul	September 30, 1978	Column A The Fried	Column B Column Year To-Date
6 Can or rand smear	19		1 5 -0-
Time of the state of	Pg of recording period	1 970,588.96	100
8 Tuta recents from in	• 19	\$ 1,641,974.14	\$ 3,412,563.10
fat Subjert Add no	7 and 8 for Column A and times 6 and 8 for Column E-	12,612,563.10	. \$ 3,412,563.10
9 Turk experiences for	n n+ 25	1,200,000.00	. \$ 2,000,000.00
0 Cm	Freuzin nu servod (Subtract line 9 from line 84)	1 1,412,563.10	\$ 1,412,563.10
Attact democrate a	5	_ !	140 5
Z Commercia ob persons o	and to the Committee Canadate i tem real or Schools C	\$ 147,150,00	
District of the set on a	west and Committee Canadate filter selation Service Ct	1	
certify that I have ex-	mined this Report and to the best of my knowledge an	d pereficial true, correct and	complete
Oct. 10, 1978	Rodney A. Smith, Treasurer		Tremare or Canadates
	erraneous, or incomplete information may subject the person teverse side of forms	signing this firedist to the periods	H 01 7 U S C Secro- 437;
for tunter	Federal Exercis Communica 1375 K Street, N. V. Washington, D.C. 20463	er cp. 800-424-9533	Acures no GAD 8 14 14 10 140 2001

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

COTANGO MUNICIPAR OF RECEPTO AND EXPENSITURES Prop 2, FEC PCRN 21

Sensionial Committee-Contributions	PROM:	July 1	NOO TO September 30, 1978
Receirs			
ALLEO 13	1	Column A The Pered	Colonda Year To-Date
Commissions from providuors (necessing commissions are and)	1		
us num and tues Schedule A1		738,201.50	(4)
Biumini	•	810,063.64	(A)
to I Saven and connections included above List be every on memo Schoole D. 15			
Lat Select of contributors from indirects		1,548,265.14	, 3,211,812.32
Transland from Point Co. Committees	-		
tal Funds from attributed authorized committee themize on Schedule A	104 (100.0)		1000110
requides of anount!	. 1	15 177 15	10.00
(b) Funds from other committees (from to Schedule A regardless of amount). (c) Contributions in sund from positical committees		47,263.57	
(I) Contributions in sund from positical committees (I) contributions in sund from positical committees		-	
Id) Subtatus at transfers in and contributions in hind from political committees	;	47,263,57	\$ 153,167.81
Other Income	-		193,107.01
(a) tramited (see Scredule A)		46,300.91	1
Ibi Uniomized	. 1		
ki Subtotal of other intore	. 1	46,300.91	\$ 46,300.91
Louis and Louis Repairments Received			the second second second
tal Iromized tuse Schedule At		.7 10 11 11 11 11	
(c) Subtotus of loans and loan repayments received			3
Retunds, Reduces Returns of Deposits	-		
tal Iremizea una Schedule A1 ,	. 1		1
Isl Uniteriated	3	144.52	W NOW ASSESSED
ter Substitute of refures reporter returns of property	- 3	144.52	. 1.282.06
. Yotal Recinars		1.641.974.14	3,412,563.10
EXPENDITURES	:		7,411,703,10
			1
Correlay Expendence	2000		Į.
tal Itemided ruse Schedule Br			ł
tol Unitemized tot Supports of operating expenditures	:		
Loans, Loan Repayments, and Contribution Returns Made	-		
fall fremitted time Schedule 8:			
(b) Uniternated	5		1 9 8 4
fel Subtotal of roams and roam repayments made and contribution refunds	. 5		1.0
Transfers Out to Portical Committees			1
tal To attriated authorized committee cliemize on Schedule Biregardeta		1,200,000.00	100
ib) To other committees (Item to on Schedule B regardless of amount)	:	1,200,000.00	1
tel Contributions in a.nd to after committees			1
Utem-ze on Schedule Biryardiess of amounts	. 3	7 7 7 7 7	
Idl Suprous of transfers out	5	1,200,000.00	\$ 2,000,000.00
Independent Expenditures rate Schedule Et	. 3		-
Coordinated Expenditures Mace by Political Committees 12 U.S.C. 441a/d11			
literate on Scheoule F1	. 3		
Total Expenditures		1,200,000.00	\$ 2,000,000.00
RECEIPTS AND EXPENDITURES,	1		
NET OF TRANSFERS TO AND FROM AFFILIATED COMMITTEES			
HEL OF THANSPERS TO AND PHOM APPLICATED COMMITTEES			
. Tout Recept from the 191			:
T : : [1] [1] [1] [1] [1] [1] [1] [1] [1] [1]	-		1
Transfers In ifrom line 15(e)			1
, her fluence (Subtract line 27 from line 261	\$		
. Total Expenditures thom time 251	3		
Transfers Out (from line 22(a))	1		
. Hert Ensembnum i Subtract line 30 from line 201	1		The state of the s
			-
v v		0.0	
		20	
	Section Control of the Control		

25 K Serest, N.W. Per. D.C. 2045

POLITICAL PARTY COMMITTEES ON DESCRIPTION FOR THE PROPERTY OF ON BEHALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441a(d)) (Supporting Line 24, FEC Form 3)

For Line 24, FEC Fem 3

[To be used only by Political Commisses in the General Bleetland

	Peruhlican National Commit	erry commentee!	ES 0	40
full Name, Making Address and ZIP Code	hame of Federal Candidres Supported,	Personer of Expendence	Dete imonth, 1	Amount
al Each Payer	Sure, Direct & Office Sought		Cer. vew)	
Daniels & Associates, Inc. 400 Office Park Drive Birmingham, Alabama 35223	Martin for U.S. Senate Alabama	Media Advertising & Programming	9-1-78	25,000.
	Approprie Conoral Election Expenditure for this Candidate - \$			
ull Name, Mailing Address and 21P Code of Each Payer	Name of Federal Candidate Supported, Scare, Detrict & Office Sought	Particulars of Expenditure	Date Imonth.	Amount
R. J. Sann & Associates 630 - 9th Avenue New York, New York 10030	Kensens for Kessebaum Kenses	Hedia Advertising	9-1-73	20,000.
	Apprepris General Election Expenditure for this Candidate - \$			
uli Name, Meding Address and ZIP Code	Fearre of Federal Candidate Supported.	Particulars of Expenditure	Dete month,	Amount
of Each Payee	Sues, Detrict & Office Sought		CPT, YOU'S	
Monarch Printing Corp. 1130 West Adams Street Chicago, Illinois 60607	Citizens for Percy Illinois	Printing services	9-5-78	1,849.
	Apprepare General Election Expanditure for this Canacase - 5	4.	4.0	
ul Name, Making Address and 219 Code	harme of Federal Candidate Supported.	tericues of Expenditure	Dele importe.	Amount
of Each Payer	State, Dermer & Other Sought		Car, year!	
Romanek Golub & Company B South Michigan Ave. 625 N. Michigan Ave. Chicago, Illinois 60611	Citizens for Percy Illinois	Monthly rent for office space	9-5-78	1,437.
	Appregens General Election Expenditure for this Candidate - \$			
ull Name, Maring Address and ZIP Code of Each Pavee	hame of Federal Candidate Supported, State, District & Office Sought	Pariculars of Expenditure	day, veer 1	Anours
Bailey, Deardourff & Associates Suite 01120 733 - 15th St., N. W. Washington, D. C. 2000	Citizens for Percy Illinois 5	Media Advertising	9-5-78	10,000.
	for this Candidate - \$		<u>'</u>	

MODELLE SE.

May Y, 1033

Street Exercises Commentation
CB K Owner, MUX.

Strington, O.C. 2043

POLITICAL PARTY CONSISTED FOR DESCRIPTION AGENTS) CN EEHALF OF CANCEDATES FOR FEDERAL OFFICE (2 U.S.C. 441s(d)) (5 upporting Line 24, FEC Form 3)

For Line 24, FEC Form

(Ye be used early by Political Committees in the General Election)

hise your Committee been designeed to me If YES, name the decionating committee: Full Name, Alasing Address and ZIP Code	Republican National and/o			Amount
of Each Payee	Sesen, Dietrict & Office Sought		day, year)	
Daniels & Associates 402 Office Park Drive Suite #110 Birmingham, Alsbama	Martin for U.S.Senate Alabama	Hedia Advertising	9-19-78	25,000.
35223	Appregate General Election Expenditure for this Candidate - \$	Aller and the second		
Full Name, Mailing Address and ZIP Code of Each Payee	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	der year)	Arrows
Northwest Bell Telephone Company 1432 Soo line Building Minneapolis, Minnesota 55402	Durenberger for Senate Hinnesota	Telephone service	9-19-78	3,500.
33402	Apprepare General Election Expenditure for the Candidate - \$			
Full hame, Making Accords and ZIP Cock of Each Payer	hame of Federal Canadete Supported, . State, District & Office Sought	Particulars of Expenditure	Cere imonth,	Amount
Shasteen for Senate 820 South 13th Street Lincoln, Nebraska 68508	Don Shasteen U.S. Senate Nebraska	Sec. 441 Contribution	9-20-78	6,000
	Appreyers General Election Expenditure			
uti Name, Maximy Address and ZIP Code of Each Payse	Name of Federal Candidate Supported, State, Dietrict & Office Sought	Pariculars of Expenditure	Date Imonth,	· Amount
Paul P. Orergaard Greenbriar Apartments 10401 S. Cedar Lake Rd. Minnetonka, Minnesota 55343	Durenberger for Senate	Political Consulting	9-20-78	1,500
	Apprepare General Election Expenditure		!!!	. V
uli Name, Marting Accords and ZIP Coce of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month,	Amount
Thomas F. Horner Apt. #307 6300 York Ave., South Edina, Minnesota 55435	Durenberger for Senate Minnesota	Political Consulting	9-20-78	1,000
****	Appregate General Election Expenditure For this Candidate - \$	19		EAL LIS

MA, D.C. 2043

IT REAL PROPERTY AND ADDRESS OF THE PARTY OF

POLITICAL PARTY CONSTRUCTIONS OF LESS CALCULATED ACCORDANCE OF CONSTRUCTION OR CONSTRUCTION OF CONSTRUCTION OF CONSTRUCTION OF CONSTRUCTION OR (Supporting Line 24, FEC Form 3)

	ican Senatorial Commi			62
Hee your Committee been designated to make	publican National an	d/or respective	tate Com	ittee
Fusi Name, Making Accress and ZIF Cook of Each Pares	home of Federal Condidate Succionard, Exert, District & Office Sought	Particulars of Expanditure	Dere impreh.	Amount
Tom Horner Suite #164 8120 Penn Ave., South Minneapolis, Mn. 55431	Durenberger for Senate Minnesota	Consulting Services		\$ 3,000.00
	Appreprie General Election Expenditure for this Candidate - S			
full hame, Making Address and ZIP Code of Each Payer	hame of Federal Candidate Supported, State, Detrict & Office Sought	Particulars of Expenditure	Date (month,	Anount
Northwestern Bell Telephone Co. 1432 Soo Line Bldg.	Durenberger for Senate Minnesota	Telephone Services	9-29-78	2,371.52
Minneapolis, Mn. 55402				1.
	Aggregate General Election Expenditure for this Centilders - \$			-
uli harne, Meiling Address and ZIP Code of Each Paves	Name of Faceral Candidate Supported, State, Detrict & Office Sought	Particulars of Expenditure	Gare tronth, Gay, year)	Amount .
Paul Overgaard Suite #164 8120 Penn Ave., South	Durenberger for Senate Minnesota	Consulting Services	9-29-78	4,500.00
Minneapolis, Mn. 55431	Aggregate General Election Expanditure for this Candidate - \$			
uli hame, Halling Address and ZIF Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Date (month,)	Anomi
Market Opinion Research 28 West Adams Detroit, Michigan 48226	Durenberger for Senate Minnesota	Telephoning Poll	9-29-78	8,850.00
	Appregate General Election Expensiture for this Candidate - S			
of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	dev, year)	Aponi .
Christopher D. Lord 5401 Westbard Ave.	Martin for U. S. Senate	Consulting Services	9-29-78	200.0
Apt. #1507 Bethesda, Md. 20016	Alabama		, x	
	Appreçate General Election Expenditure for this Candidate - \$		E 10 100 1	

Franchel J 11111123 Jr-wy,: 275 Faderal Mestine Ser 122 & Street DEL

. * *

1.7

· c

ו. בנועודו בחור יעון כינה בדכובוניון כס דב אינון בבי דונים בי היים מונים מונים או הכם ו SLOPOATRICIONIDICATEM FOR

Citty of the same PENNATIONER ELECTION TO PEDERAL OFFICE 973 (CT 28 - 27 S 53

Suit

Encope for Confidence & Concellers Receiving Federal Warding Fuel !

"mangam, D.C. 20493 Poster Contributes suffering by a speakeline to section of symple sectors where square to make treation. Mational Perudifica Smatorial Consistee PARTECORY - MA.C. 1 Nume to Candidos or Committee Lin (141) Contributions Carterolawania 227 Magazel mater Ava., H. P. Acces in the ad seres Other Lough, State/Chains 1.3 applicable) 5323 Vashington, D. C. 2000 - City, State and 21# Code Devet it scome a affermath in previously represed. You of Datien ... 2 Type of Report Ichies servicements busins. I Tenth day report wenting GRADENL . N'ection Ci Apra 13 Ouriest, Report firmery, pererat se commention) G Verniretion House on lievesber . I in mostere of . C Air to Courter, Tipper [] Ammimuster: (Jane) [] Camper 10 Quarterly Report Trusted day reser. following (which opened) CHIT C) Januar !! Annual Propert beinny, sened a conventions () Manihir Result . in the famet bromin) (aute) C Firmary firstice El General Cleanion The a series ties [] Pinery and General Citer I soud, exell, e-1.1 SUMMARY OF RECEIPTS AND EXPENDITURES Separa may be rounted to memor dallar.) Calmine 5 Commy and 6250555 1 mous October 27 1973 The Pari # there were die & Canrelandinary 1.19 665, 300.56 353.823.77. 959,154,35 300,000,00 10 Cast on hand at close of reporting teners (Contract line 9 from line fiel). 150,125,25 28 Value of continuent at more tan hand to be figuralized (distant demonstration) 31 11.74 13 Dates and cultipations could by the Commissee/Contribute frames at an Schedule Cl. . . 3 I sently that I have enumined this Report and to the best of my knowledge and behalf it is true, correct and completion Red Or Bear 10/27/72 Rechey A. Smith transfere of tree are or Canton (Care) Hyport livere of Tremo or to Condesial freet the serious group this Players to the parallers of 2010 Series Colo. war of late, a reason, to resemb and come atty for mores sair of lains. Des Dartes Fredrik Flaction Commission A. Streets by CAC: \$151525 (20) (35) industrial sea. THE STATE OF A CHARA Mahagua, DE 75/43 Paint 201 20 All previous mesions at PEC FORM 3 we obselves and should no larger by used,

and the second s

THE STATE OF THE S

٠ :

*...

DETAIL DELLURY OF THE FORM	O CANADA		
Rational Republican Senaturial Committee - F Contributions	FROME COTE !	TO: Cet. 23. 1070	
RECEPTS .	Column A This Period	Calenda Vice-Tri-Date	NO
14. Constitutions from Inciniduals Enchaling contributions Inchall:		THE RESIDENCE OF THE PARTY OF T	1
(a) townised line Schedule A)	a 120.939.50	The state of the state of	The state of
(a) Unisamined	3 162,263.45		29
List by anime on memo Schedule D (3)		The same of the same of	E.S.
(d) Superful of contributions from Individuals	343,257,95	3 3,455,700,20	The same
(a) Funch from attitused/authorized committee (itemize on Schedule A		FARMEN SON	· ·
tigar clare of proportion to the commission of Schedule A reparties of amount).	19.200.00	The street of	100
(b) Funds from other committees (fromitte on Schedule A regarders of amount) (c) Contributions in-hand from political committees	1	112	Cary.
(Iturian on Schools A reguides of amount)	si	Their resident and the second	War and
(a) Subjects to granulars in and contributions in hind from political committees	9,200.00	8 162,367,81	1
10. Other Income: Lil Liamused (see Schedule A)		Notice that the same of the sa	a ine
El Decemined	3	The transfer of the	CE AND
1(1) Substituted at ather income	5	* 46,300.91	1 :575
fal lierwood (use Schedule A)	3		
L' Joinmind	1		1.0
let Substate of Ioans and Ioan repayments received	1	1	
(a) Itemized fine Schedule A)	1 2,370.82		1.
(a) Signatural of refunds, refuses, returns of deposits	\$	and an artist the second	
	1,3/1.8/	2 6:2 32	
19, Total Presigns,	353,523.77	\$ 3,666,801.80	La de
EXPENDITURES		1-1-1-1	
2. Operating Capendatures:	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	A CARL CONTRACT	
(a) free-and fuse Schedule fil	s	The State County	
(b) Uniterested Let 5. Should of operating expenditures	3	The state of the same	177
Ici S. Srotal of operating expensions	3	3	1
(a) the rand lone Schedule (i)	\$		1:01.
[4] Subjectived	\$	· Committee of the comm	774
(c) Subtotal of Inere and toan repayments made and contribution refunds	3	1 5.	
L) To arminised/outhorised committee (Itemiae on Schedule C regardless	300,000.00	San	177
(a) To whoe commission filternics on Schedula B regardless of amount)	:	100200000000000000000000000000000000000	1
L.) Contributions in-kind to other committees	•		4
Harmise on Schoolie B regarders of amount).	3	Tell Marie Commence	1
Est Subsected of transfers out	800,000.00	3,507.657.564	
24. Coordinated Expanditures Nucle by Postical Committees (2 U.S.C. 441aldi)		1	17.161
(Itjerners on Schecker F)	•	5	15.14
21. Total Expanditures	\$ 502,000,00	8 3,507,547,54	
NET OF TRANSFERS TO AND FROM AFFILIATED COMMITTEES	1.44.00	14.04 13.103	全建
23. Total in the time to 13(3)	-	fe pr	1
22. Triprature to trigger time 13(a))	•	A STATE OF THE STA	377
23. First Precions (Subgrace time 2) from time 24)		100000	7
22. Total Creendours (hymithe (3)	# 900,000.00 # 900,000.00	1.72-6-7-6-7-6-7-7-7-7-7-7-7-7-7-7-7-7-7-7	1
Transies Con (hopen too 20/1)	eto. des co		1

C

CH DESIGNATION OF CHARLES AND A CANDIDATE OF CHARLES AND A CANDIDATE OF CHARLES AND A CANDIDATE OF CHARLES AND CHARLES AND A CANDIDATE OF CHARLES AND
(T-	ine word pady by Publical Demonistres in th	Ownered Irradon)		-
Committee of Assessed Committees in Fight				
National Republican	Senatorial Committee - Em	penditures		1. 115-14
If YAS, rumn the engineering commitment H	depublican National and/or	Respective State Co.	alttees	1120
(Fur) Prime, Freing metres and ALP Cook (A Cook Poyer	State, District D Of Fee State of	Fartschiers of Expenditura	Cor, wear)	horan .
Automated Business Mail 5515 Livingston Road, S.E. Enshington, D. C. 20021	Citizans for Cochran Mississippi	Typing Services	10/2/78	5 1,059.7
	Aggregate Goment Electrica Expensiones for this Conductor = 5	- 73L T	ill"	-
full frame, likeling Address and CIF Code of Each Point	Non-2 Di Faderal Candisata Subsorted, State, District & Other Lought	Particulary of Expenditure	Date Empirer, Car, yapri	Amount
Services 50733 Bethesda Ave. 501te #530	Durenberger for Senate Minnesota	Postage for direct mail services	10/2/78	5,610.0
Sethesda, Maryland 20014	Approprie Centeral Election Expenditure			
uil Name, Leaving Address and ZIP Code of Each Prives	Name of Federal Cardica to September, State, Derrotes & Other Sought	Particular of Expenditure	Cry. years	(Auto) and
Solder, Kennedy, Dye S Bell 2020 21st Ave., South Sushville, Tess. 37212	Martin for U. S. Senato Alabama	Media Advertising	10/2/78 (50,000.0
	Approprie Comerce Control Expenditure for the Consisters - \$ hump of Foomer Condition Supported.	For rouses or Excenditure	East Imports	-111
Full terms, Making Address and 217 Cook of Each terms	State, Dietrict & Diffice Sought	Participated on Catherinane	dw. year)	Amend
Automated Eusiness Mail 5515 Livingston Road, S.E. Weshington, D. C. 20021	Re-elect Baker Committee Tennamee	Postaga	10/2/78	200.1
	Approprie Conerni Erect on Expenditure for this Condigne - S		i	51
of Each Price	State, District & Office Sought	Particular of Excenditure	Care unconth.	* read/ove.3
Ruth Jones, Ltd. 123 E. 75th Street New York, New York 10021	Bell for Senate Committee New Jorsey	Hadia Advertising	10/3/78	18,000.0
- 1-2 1-11-11-1	Approprie General Exercision Exernolative trus line Condidate - S	= 9	W	
WATOTAL OF SCHOOLS IN THE SER FOR				10

COR Cover, PLTY,

c

FOR DESCRIPTION OF CALEND A FEDERAL OFFICE CHESTAL PARTY COMMENT FOR FEDERAL OFFICE CHESTAL PARTY COMMENT FOR FEDERAL OFFICE CHESTAL PARTY OF CALEND A FEDERAL OFFICE CHESTAL PARTY OFFICE CHESTAL PARTY OF CALEND A FEDERAL OFFICE CHESTAL PARTY OFFICE CHES

(Eupporting Line 24, FEC Form 3)

Per Line 34 POE Ferra 3

	(To its modeshy by Paintal Committees in th	a Consust Fit stiens		
	era Seaucorial Committee - E			
the year Commercial base during want to	Republican National and/or	Passachtus State Co	PER IN	120
of their Price	2010, Charlet & Office South	Frankriel Exponence	Cary, want	/ ·
Martin for U. S. Senate P. O. Box 3405 Birminghes, Alabema 35205	Alabasa	Section 441 ? Contribution	10/6/16	\$ 17,000.00
	Appreprie Contral Clection Expensions for the Candidate - S			-
of Each Paves	Asian of Facers Cardicate Successes, State, Danies & Office Sought	Particulars of Expensions	Date Imemor. day, your	/ Junami
Eolder, Kennedy, Dyn 5 Bell 2020 21st Ave., South Nashville, Tenn. 37212	Martin for U. S. Senate	Hedia Advertising	10/6/78	65,000,00
	Approprie General Electron Expenditure for the Conditate - 5			-
of Each Perce	State. District & Office Sought	Particulars of a conditions	Cry, year)	Ashouse
Noodward-McDavell & Associates 22 Battery Street Suite 404 San Francisco, Ca. 941	Rumphrey for Senate New Hampshire	Media Advertising	10/10/78	40.000.00
ide frame, beginning metations and 219 Co.	the this Control to - \$	Particulars of Expenditure	Courses.	Arno, na
ef Esch Pares	Store, Demiet & Office Sought		est, year)	
Eddie Mahe, Jr. 1212 16th Streat, N. W. Washington, D. C. 20035	\$144°	Reinbursenent of Expenses of Politics Consults	10/10/78	1,565.50
	Appreciate Comment Electron Engandriture for this Committee = \$			
uli frame, Maring Approxi and ZIP Coo of Each Prese		Pricelastering	Can, would	fanount
Midwest Advertising 1024 West Third Street Davemport, Iowa 52802	Friends of Roger Jespen Towa	Media Advertising	10/10/78	23.000.00
	Appear Control Links on Expensions			
COTOTAL OF PROPERTY OF SAME				0

SK Smer NW. Myses, D.E. 20463

The tract of the second OF THE BEHALF OF CAMBACATES FOR PEDERAL OFFICIE (CUSC 44154D)

(Supporting Line 24, FEC Form 3)

(To be used only by Principal Committees in the General Dis

Ples your Committee book compressed to me	e recruinated expans tures by a polytical p	erty committee?		Hu
	lepublican National and/or			
Full Nume, Missing Accress and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, District & Office Sought	Particulars of Expenditure	Car, year)	Amoun
Atkinson Advertising Associates 5500 N. Western, Suite 101A Oklahoma City, Oklahoma 73118	Oklahomans for Bob Karm Oklahoma	Hedia Advertising	10/17/79	\$ 25,000.00
	Appreçate Goneral Election Expenditure			
Full Name, Nating Address and ZIP Coce of Each Perse	Name of Federal Candidate Supported. State, District & Office Sought	Particulars of Expenditure	Date fragin.	Amount
Communication Specialists P. O. Box 1529 Austin, Texas 78767	Texans for Tover	Direct Hail Services	10/17/78	90,000.00
	Appreciate General Election Expenditure			
Full Name, Mailing Accress and ZIP Code of Each Passe	Name of Fasera: Candidate Subcorred, State, District & Office Shught	Particulars of Expenditure	Cay, vear	Arrows
Posth Jones, Ltd. 123 E. 75th Street New York, New York 10021	Bell for Senate Committee New Jersey	Media Advertising	10/19/78	40,000.00
	Apprepare General Election Expenditure for this Candidate - 5			-
Full hame, Mailing Address and 21P Code of Each Payer	Name of Federal Conductive Supported. State, District & Office Sodyns	Particulars CI Excer Other	Date Imports.	Amon
Holder, Kennedy, Dye 6 Bell 2020 21st Ave., South Nashville, Tenn. 37212	Harcin for U. S. Senate Alabama	Yedia Adversising	10/19/78	29,500.00
	Approprie General Literion Experie ture for this Candidate - 5		:	
Full home, Nating Add to and LIF Code at Each Paves	Name of Federal Candidate Supported. State, Datest & O'les 524271	Particular C' Expenditure	Car. year)	Amount
Xerex Corporation P. O. Eox 95300 Chicago, Illinois 60693	Citizens for Percy Illinois	Office Equipment	10,79/78	326.40
	Aggregate Consense Classicon Expensioner for the Consense - 5		1	

FEDERAL FIECTION COMMISSION

MASSECTION IN TRACE

November 6, 1978

James Howard Stewart, Jr. 3701 Knollwood Drive Anniston, Alabama 36201

Dear Mr. Stewart:

This is to acknowledge receipt of your complaint of November 3, 1978, alleging violations of the Federal Election Campaign laws. A staff member has been assigned to analyze your allegations. 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 handling complaints.

BUN 8

Assistant General Counsel

The state of the s

Enclosure

C

C

Office of the General Counsel Federal Election Commission 1325 K Street, N.W. Washington, D. C. 20463

807653

Dear Sir:

10

C

0

The Friends of Donald Stewart Committee, a political committee supporting the candidacy of Donald Stewart for the United States Senate, files this complaint alleging that the National Republican Senatorial Committee (NRSC) has violated the party spending limitations contained in section 441a (d) of the Federal Election Campaign Act. In the current general election campaign for U. S. Senate in Alabama, NRSC has expended \$194,700 on behalf of the Republican candidate Jim Martin, which is \$69,686.12 in excess of the limits under section 441a (d). This gross violation of the law by NRSC, which has resulted in the expenditure of thousands of illegal dollars in the Alabama Senate election, requires the Federal Election Commission's most urgent attention.

According to published FEC calculations, the national and state committees of a political party may each spend a maximum \$62,506.94 under section 441a (d) on behalf of a candidate for the United States Senate in Alabama. See Appendix A (with relevant figures underlined) attached to this complaint. Thus the Republican National Committee and the Alabama Republican State Committee may spend no more than a combined total of \$125,013.88 on behalf of Jim Martin. Yet between September 1, 1978 and October 19, 1978 the NRSC, acting as a designated agent of the national and state Republican committees, has spent \$194,700 in expenditures on behalf of Mr. Martin -- \$69,686.12 in excess of the legal limit. This violation is documented by NRSC's own reports to the FEC, filed October 10 and October 28, where these unlawful monies are recorded on Schedule F. */See appendix B and Appendix C,

P.O. Box 2274 Anniston, Alabama 36201 (205) 237-9311

27271/3 Seventh Avenue South Birmingham, Alabama 35233 (205) 252-5204 (205) 252-5064

^{*/} Schedule F also confirms that the designated NRSC is proceeding on the theory that it may act as the designated agent of both the Republican National Committee and the Alabama Republican State Committee in making those 441a (d) expenditures.

Office of the General Counsel Federal Election Commission November 3, 1978 page two

17

The Friends of Donald Stewart Committee further alleges that the Act does not authorize the NRSC to act as the designated agent of the Alabama Republican State Committee for the purpose of making section 441a(d) expenditures. Section 110.7(a) (4) of the FEC's regulations, together with the FEC's own Advisory Opinion 1976-108, make allowance only for an agency agreement under section 441a(d) between NRSC and the Republican National Committee, thereby enabling NRSC, as the agent for the National Committee, to spend a maximum \$62,506.94 on behalf of Mr. Martin. No legal grounds exist for a similar agency agreement between NRSC and the Alabama State Republican Committee -- but NRSC assumes nonetheless that it may enter into such an agreement and spend an additional \$62,506.94 on behalf of Mr. Martin. If the Commission concurs with the Friends of Donald Stewart that NRSC has misconstrued its authority under section 441a(d), and cannot act as agent for the State Committee, then NRSC has exceeded the lawful limit under that section by \$132,193.06.

The party spending allowed for under section 441a(d) is substantial, and should have been sufficient to satisfy the NRSC. Instead this committee has made a mockery of the limit contained in section 441a(d); it has unleashed a flood of funds well in excess of the lawful limit, an action which expresses this committee's disregard of the law, and which undermines prospects for a fair election to the United States Senate in Alabama.

This complaint is filed by me on behalf of Donald Stewart's candidacy for the United States Senate from Alabama.

James Howard Steerant,

JAMES HOWARD STEWART, JR.

3701 Knollwood Drive

Anniston, Alabama 36201

Telephone Number (205) 236-5367

Campaign Chairman

Office of the General Counsel Federal Election Commission Page 3

STATE OF ALABAMA)

JEFFERSON COUNTY)

1978.

10

Before the undersigned Notary Public, in and for the State of Alabama at large, personally appeared JAMES HOWARD STEWART, JR., who being known or made known to me and by me first duly sworn, on his oath stated that the facts stated in the above and foregoing complaint signed by him this day are true.

Given under my hand and seal this the Raday of November,

Notary Public

APPENDIX A

PARTY SPENDING LIMITS FOR CONGRESSIONAL CONTESTS

The Federal Election Commission has calculated the spending limitations for political parties for congressional candidates. The limits are effective for 1978. Back reference.— Law § 140.

PARTY COORDINATED EXPENDITURE LIMITS -- 1978

Under the Federal Election Campaign Act, as amended, and the FEC regulations, there are special limits on expenditures made by political parties on behalf of candidates in the general election (2 U.S.C. §441a(d), 11 CFR 110.7). These special perty expenditures count neither as contributions to the candidate not as expenditures by the candidate or the candidate's authorized committees. The expenditures must, however, be reported by the party committee on Schedule F, FEC Form 3, revised January 1978.

National political party committees have separate expenditure limits for Senate and House candidates in the general election.

State political party committees are entitled to separate expenditure limits for Senate and House general election candidates in their State. Within a State, all expenditures made on behalf of one candidate by the State party committee or any subordinate party committee or any subordinate party committee (e.g., county, district, local) are subject to one expenditure limit.

The formulas for the party spending limits in 1978 are based on State voting age population estimates (as of July 1, 1977) from the Department of Commerce, and the Consumer Price Index increase certified by the Secretary of Labor. They are calculated as follows:

Senatorial

State Voting Age Population (VAP) x 50.02, plus the 1978 increase in the Consumer Price Index (CPI) of 22.9 percent; or \$24,580.00, whichever is greater. (See chart below.)

Congressional

- \$12,290,00, for House candidates in States with more than one district (and candidates for Delegate from the District of Columbia, Guam and the Virgin Islands; or for Resident Commissioner from Puerto Rico); or
- The Senate limit for the State, for House candidates in States with only one district. (See chart below.)

PARTY SPENDING LIMITS FOR SENATE CANDIDATES

The Commission has compiled the following chart for 1978 limits on party spending for Senate candidates in the general election. In the chart, an asterisk (*) indicates those States having only one Representative. In these instances, the Senate limit applies for these candidates instead of the House limitation. This exception does not apply to candidates for Delegate (District of Columbia, Guern, Virgin Islands) or Resident Commissioner (Puerto Rico).

State	(in thousands)	1978 Party Spending Limitations
Alabama	2,543	\$62,506.94
Alaska	258	24,580.00
Arizona	1,562	38,393.96
Arkansas	1,494	36,722.52
California	15,627	384,111.66
Colorado	1,828	44,932.24
Connecticut	2,238	55,010.04
Delaware*	407	24,580.00
Florida	6,219	152,863.02
Georgia	3,450	84,801.00
Hawaii	615	24,580.00
Idaho	574	24,580.00
Illingis	7,873	193,518.34
Indiana	3,690	90,700.20
lowa	2,025	49,774.50
Kansas	1,664	40,901.12
Kentucky	2,402	59,041.16
Louisiana	2,609	64,129.22
Maine	756	24,580.00
Maryland	2.921	71,798.18
Massachusetts	4.166	102,406,28
Michigan	6,284	154,460.72
Minnesota	2,765	67,963.70
Mississippi	1,575	38,713.50
Missouri	3,417	83,989.86
Montana	523	24,580.00
Nebraska	1.095	26,915.10
Nevada"	439	24.580.00
New Hampshire	594	24,580.00
New Jersey	5,224	128.405.92
New Mexico	783	24.580.00
New York	12.879	316 565 82
North Carolina	3.864	94,977,12
North Dakota*	450	24,580.00
Ohio	7,484	183,956,72
Oklahoma	1,994	49.012.52
Oregon	1.695	41,663.10
Pennsylvania	8,508	209,126,64
Rhode Island	673	24,580.00
South Carolina	1,953	48.004.74
South Dakota	475	24,580.00
Tennessee	3,028	74,428.24
Texas	8,773	215,640.34
Utah	797	24,580.00
Vermont*	336	24,580.00
Virginia	3,631	89,249.98
Washington	2,589	63,637.62
West Virginia	1,313	32,273.54
Wisconsin	3,244	79,737.52
Wyoming	278	24,580.00
District of	The sales and	1
Columbia	505	12,290.00
Guam	49	12,290.00
Puerto Rico	2,010	12,290.00
Virgin Islands	59	12,290.00

PEC FORMS BEVIALD Annua 1979 Februa Custon Communia 1325 h Seven h M

FOR A CANCIDATE OR COMMITTEE SUPPORTING CANDIDATES) FOR TO STORE NOMINATION OR ELECTION TO FEDERAL OF FICE

Jan Branch

Committees as the under the a condition to receive contributions and make expandes argument records over respect to each other time.	مع ستري حوزين	***
National Republican Senatorial S 323	10 % C00091009	•
Name of Candidate or Committee in full) 227 Hassachusetts Ave., N. E.	Care	Hate Commisse
Address Inumber and street)	Other Sought, State Durings Li	apphicable!
Washington, D. C. 20002		
City, State and ZIP Code Dock if address is different than	previously reported	Year of Elect-on
4 Type of Report Icheck appropriate boxes?		
☐ April 10 Guarterly Report Drawning Dr	or convention	Termination Report
D July 10 Coanterly Report on on the State of		D Amendment by
B October 10 Charterin Report	1	
D Thursday day record following	m or corestion!	lun-ch report!
	a or coursellout	
Mignishing Report	-	
The residence to Decree Election Disprey Election DE	mary and Central D.C.	ther faces a sanatt, etc.
SUMMARY OF RECEIPTS AND E	Column A	, Column B
Score Period July 1 Through September 10, 1978	The Period	· Calendar Year-To-Dam
I Can an hand January 1 19		1 -0-
	\$ 970,588,96	Alternative Control
		IN COLUMN TO SERVICE AND ADDRESS OF THE PARTY OF THE PART
I Tuta research from the 19	\$ 1,641,974.14	\$ 3,412,563.10
E Tuta receipts from the 19 Sat Supraria. Add thes 7 and 8 for Column A and since 6 and 8 for Column 8:	\$ 1,641,974.14 \$ 2,612,563.10	\$ 3,412,563.10 \$ 3,412,563.10
E Tuta receipts from the 19 Sat Supraria. Add thes 7 and 8 for Column A and since 6 and 8 for Column 8:	\$ 1,641,974.14 \$ 2,612,563.10	
B Tutal reskups from the 19 fait Suprorie. Add this 7 and 8 for Column A and knes 8 and 8 for Column 8: I Tutal insurrations from the 25	\$ 1,641,974.14 \$ 2,612,563.10	. \$ 3,412,563.10
E Tutal receipts from the 19 Sat Subtane - Add thes 7 and 8 for Column A and sines 6 and 8 for Column 8 i E Tutal examinatures from the 25 Cosh unit hand at a ose of reparting period. Subtractions 9 from the 8ail	\$ 1,641,974.14 \$ 2,612,563.10	\$ 2,000,000.00
E Tutal receipts from the 19 Sat Substance Add time 7 and 8 for Corumn Alang times 6 and 8 for Corumn 8 i Tutal intuinizations from the 25 Connium hand at a one of receipting period. Substact time 9 from the 84 i Leave of contributing from times to find to be conditions. Saturation and one.	\$ 1,641,974.14 \$ 2,612,563.10	\$ 2,000,000.00
9 Tuta enant ziture, fram i ne 25 0 Gent i nimenziat ziose et reuziri ny seriodi Subtract line 9 fram i ne Bai 1 Januar sticutti Sunno temp on tiera co ber audeles	\$ 1,641,974.14 \$ 2,612,563.10 \$ 1,200,000.00 \$ 1,412,563.10	\$ 2,000,000.00

Note: Submission of false erroreous, or incomplete information may subject the person signing this Report to the personse of 2 U.S.C. Section 4372, or Section 4371, see reverse side of forms.

For further information, Contact Federal Election Commission 1325 K Screet, N W Washington, D C 20463

er car. 800-424-9530

Acurcios De GAD 8 187620 : 905061 Espres 3-31 61

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 purposes

CETANAD BURNARY OF RECEIPTS AND EXPENSITURES. Pres 2, FBC PCRM 31

PRODUCTOVERNMENT THE PERMOD PRODUCTOR July 1 TO September 30, 17		
Comm.A.	Colore B Coloredo Vere-To-Dute	
5 738,201,50 5 810,063,64		
1,548,265.14	3,211,812,32	
47,263,57		
47, 263, 57	* 153,167.81	
\$ 46,300.91		
46,300,91	\$ 46,300.91	
-		
THE REPORT OF THE PARTY OF		
144.52		
1 144.52	1.282.06	
	3,412,563,10	
•		
	1	
The second second		
•		
1.700.000.00		
• • • • • • • • • • • • • • • • • • • •		
1,200,000.00	\$ 2,000,000.00	
	. 75	
1,200,000.00	\$ 2,000,000.00	
	. 4	
	738,201,50 5 738,201,50 5 810,063.64 1,548,265.14 47,263,57 5 46,300.91 6 46,300.91 1,44,52 1,44,52 1,44,52 1,200,000.00	

B OF SWING, N. M. -. D.C. 20483

POLITICAL PARTY COMMITTEES ON DESIGNATED AGENTS ON BEHALF OF CAMBIDATES FOR PEDERAL OFFICE (2 U.S.C. 4416(4))

(Supporting Line 24, FEC Form 3)

For Line 24, FEC Form 3

(To be used only by Political Committees in the Ga

has your Committee been designeed to m If YES, name the designating committee:	epublican Senatorial County	BUTY COMMISSION	ES	INO
Full Parms, Mailing Address and ZIP Code of Each Payon	Remiblican National an Norme of Federal Condides Supported, Sente, Diesrict & Office Sought	Pertinuers of Expendence	Dete imports, dry, year)	Amount
Daniels & Associates, Inc 400 Office Park Drive Birmingham, Alabama 35223	Mertin for U.S. Senate Alabama	Hedia Advertising & Programming	9-1-78	25,000.
	Approprie General Election Expenditure for this Candidate - \$			
Full Name, Making Address and ZIP Code of Each Payer	Name of Federal Condidete Supported, State, District & Office Sought	Particulars of Expenditure	Date Importing	Amount
R. J. Sam & Associates 630 - 9th Avenue New York, New York 10030	Kansans for Kassebaum Kansas	Hedia Advertising	9-1-78	20,000.
	Aggregate General Election Expanditure for this Condidate - \$			
uli Name, Meiling Address and ZIP Code of Each Payee	Norme of Federal Condicese Supported, State, District & Office Soughs	Particulars of Expenditure	Detrimonth, dev. year)	Amount
Monarch Printing Corp. 1130 West Adams Street Chicago, Illinois 60607	Citizens for Percy Illinois	Printing services	9-5-78	1,849.
31 10 Zi	Approprie Conord Election Expanditive for the Condidate - S		-	
uli Pierre, Making Address and ZIP Code of Each Paves	Name of Feers' Canadate Supported. Scate, Dietrict & Other Sought	Particulars of Expenditure	Dete Imonth,	Amount
Romanek Golub & Company 8 South Michigan Ave. 625 N. Michigan Ave. Chicago, Illinois 60611	Citizens for Percy Illinois	Monthly rent for office space	9-5-78	1,487.
	Appropose General E-ection Expenditure	\$0 		
ull Name, Making Address and ZIP Code of Each Pavee	Name of Federal Candidate Supported, Scote, District & Office Sought	Particulars of Expanditure	Dete smonth.	Anovi
Sailey, Deardourff & Associates Suite #1120 733 - 15th St., N. W.	Citizens for Percy Illinois	Hedia Advertising	9-5-78	10,000.
rashtugtou, b. c. 2000	Appregate General Election Expanditure			

MODELLE P. S. TORY.
Mary, 1973

Short Shorter Communication

38 K Sweet, M.M.

POLITICAL PARTY COMMITTEES OR DESIGNATED AGENT(S) CH SENALF OF CANDIDATES FOR FEDERAL OFFICE (2 U.S.C. 441s(d)) (Supporting Line 24, FEC Form 3)

2 3

(To be used only by Political Committees in the General Blastics

Had your Committee been designed to me If YES, name the designating committee:	Republican National and/	or Respective State (ES C	HO	
Full Name, Making Address and ZIP Code	Norte of Federal Candidate Supported,	Personan of Expenditure	Date Imprin,	Amount	
of Each Payon	State, District & Office Saught		day, year)		
Daniels & Associates 402 Office Park Drive Suite #110 Birmingham, Alabama	Martin for U.S.Senate Alabama	Hedia Advertising	Hedia Advertising	9-19-78	\$ 25,000.00
35223	Appregate General Electron Expenditure for this Candidate - \$			•	
Full Name, Making Address and ZIP Code of Each Payee	home of Federal Condidate Supported, State, Dietrict & Office Sought	Particulars of Expenditure	Jete Imanin, day, year)	Amount	
Northwest Bell Telephone Company 1432 Soo line Building Minnespolis, Minnesots	Durenberger for Senate Hinnesota	Telephone service	9-19-78	3,500.6	
55402	Approprie General Election Expenditure				
ull Name, Maning Adorsis and ZIP Code	for the Candidate - \$	Particulars of Expanditure	Dese imonth,	Arrown	
of Each Payee	State, Detrict & Office Sought		den, yearl		
Shasteen for Senate 820 South 13th Street Lincoln, Nebraska 68508	Don Shasteen U.S. Senate Nebraska	Sec. 441 Contribution	9-20-78	6,000.0	
	Apprepare General Election Electron for this Candidate - S	1		- A again	
uli Name, Mailing Address and ZIP Code of Each Pavos	Nome of Federal Candidate Supported. Scate, District & Office Sought	Perticulars of Expenditure	Date Imprite, day, year!	* Amount	
Paul P. Overgaard Greenbriar Apartments 10401 S. Cedar Lake Rd. Minnetonka, Minnesota 55343	Durenberger for Senate	Political Consulting	9-20-78	1,500.0	
	Apprepare General Election Expenditure			Late Lake	
ull Name, Maring Address and ZIF Code of Each Payee	Name of Federal Candidate Supported, State, District & Office Sought	Personal of Expendence	Dete smonth, day, year)	Amount	
Thomas F. Horner Apt. #307 6300 York Ave., South Edina, Minnesota 55435	Durenberger for Senste Hinnesots	Political Consulting	9-20-78	1,000.0	
	Appregate General Election Expenditure for this Candidate - S				
LIRTOTAL of a spenditures this page foot	onei)				

County, 1933)
Street Standard Commission
25 K Street, 1938,
Schlagton, O.C. 20083

POLITICAL PARTY COMMITTEES ON DESIGNATED ACCUTES) COI SEMALF OF CAROLIDATES FOR FEDERAL OFFICE (2 U.S.C. 441e(d)) (Supporting Line 24, FEC Form 3)

0.000

For Line 24, FEC Form 3

Telephone Co. 1432 Soo Line Bldg. Minneapolis, Mn. 55402 Appropris General Exciton Expenditure for this Candidar - 5 Full Nume, Making Address and ZIP Code of Exch Price Paul Overgaard Suite \$164 8120 Penn Ave., South Minneapolis, Mn. 55431 Appropris General Expenditure for Services Minnesota Durenherger for Senate Services Minnesota Full Nume, Making Address and ZIP Code of Exch Price Full Nume, Making Address and ZIP Code of Exch Price Market Opinion Research Base Addams Detroit, Michigas: 48226 Appropris General Expenditure for Senate South Appropris General Expenditure for this Candidare - 5 Nume of Fooding Candidare - 5 Numeral Candidare	Name of Passant Community on 5-4				
Two transports Description	National Penuhl	ican Senatorial Commi	ttee - Fymenditus		
Ton Horner Suite \$164 \$120 Penn Ave., South Minneapolis, Mn. 55431 Approprie General Election Expenditure of Each Privace Northwestern Bell Telephone Co. 1432 Soo Line Bldg. Minneapolis, Mn. 55402 Approprie General Election Expenditure of Each Privace Minneapolis, Mn. 55402 Approprie General Election Expenditure of Each Privace Minneapolis, Mn. 55402 Approprie General Election Expenditure of Each Privace Minneapolis, Mn. 55402 Approprie General Election Expenditure of Each Privace Minneapolis, Mn. 55402 Approprie General Election Expenditure for the Condidus - 5 Services Minneapolis, Mn. Approprie General Election Expenditure for the Condidus - 5 Services Minneapolis, Mn. Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephone Services Minneapolis, Mn. Approprie General Election Expenditure for the Condidus - 5 Services Minneapolis, Mn. Approprie General Election Expenditure for the Condidus - 5 Northwestern Each Privace Minneapolis, Mn. Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephone Services Minneapolis Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephone Services Minneapolis Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephoning Services Minneapolis Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephoning Services Minneapolis Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephoning Services Minneapolis Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephoning Services Minneapolis Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephoning Services Minneapolis Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephoning Services Minneapolis Approprie General Election Expenditure for the Condidus - 5 Northwestern Bell Telephoning Services Priculars of Expendi	ha Carriera has descend to the	the constraint and the same	ccee - Expendicu	Urr	
Ton Borner Suite \$164 8120 Penn Ave., South Minneapolis, Mn. 55431 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 55431 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 55431 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 55431 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Penn Ave., South Minneapolis, Mn. 55402 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 55402 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 55402 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 55402 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 55402 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 65431 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 65431 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 65431 Appropris General Election Expenditure for the Candedor - 5 8120 Penn Ave., South Minneapolis, Mn. 65402 Appropris General Election Expenditure for the Candedor - 5 8200 Penn Ave., South Minneapolis, Mn. 65431 Appropris General Election Expenditure for the Candedor - 5 8200 Penn Ave., South Minneapolis, Mn. 65431 Appropris General Election Expenditure for the Candedor - 5 8200 Penn Ave., South Minneapolis, Mn. 65431 Appropris General Election Expenditure for the Candedor - 5 8200 Penn Ave., South Minneapolis, Mn. 65431 Appropris General Election Expenditure for the Candedor - 5 8200 Penn Ave., South Minneapolis, Mn. 65431 Appropris General Election Expenditure for the Candedor - 5 8200 Penn Ave., South Minneapolis, Mn. 65431 Appropris General Election Expenditure for the Candedor - 5 8200	II YES, name the designation committee:]	Republican National an	d/or respective	State Con	littee
Ton Horner Suite 164 S120 Penn Ave., South Minneapolis, Mn. 55431 Approprie General Election Expenditure for the Candidare - 3 Approprie General Election Expenditure for the Candidare	Full Name, Mening Accress and ZIP Cose	Promo of Personal Condidate Suppressed,	Personal of Expendence	Doce imports,	
Full Name, Making Address and ZIP Code of Each Private Participant of Expenditure Some Detrict & Office Souph Some	Ton Horner Suite #164 8120 Penn Ave., South Minneapolis, Mn.	Durenberger for Senate Minnesota			\$ 3,000.00
Northwestern Bell Telephone Co. 1432 Soo Line Bldg. Minneapolis, Mn. 55402 Appropris General Election Expenditure of Each Power of Each Power Paul Overgaard Suite \$164 8120 Penn Ave., South Minneapolis, Mn. 55431 Appropris General Election Expenditure for this Candidate - \$ Pull Name, Making Adorses and ZIP Code of Each Power Minnesota Durenberger for Senate Minnesota Principal Consulting Services Appropris Consulting Services Principal of Expenditure for the Condidate - \$ Appropris Consulting Services Principal of Expenditure for the Condidate - \$ Appropris Consulting Services Appropris Consulting Services Principal of Expenditure Consulting Services Appropris Consulting Servi					
Northwestern Bell Telephone Co. 1432 Soo Line Bldg. Minneapolis, Mn. 55402 Approprie General Electron Expenditure for this Candidate - 5 Paul Overgaard Suite \$164 8120 Penn Ave., South Minneapolis, Mn. 55431 Approprie General Electron Expenditure for the Condidate - 5 Name of Face Price Minnesota Durenberger for Consulting Services Priceuses of Expenditure for the Condidate - 5 Name of Face Price Minnesota Durenberger for Consulting Services Priceuses of Expenditure for the Condidate - 5 Name of Face Price Minnesota Polither Market Opinion Research 28 West Adams Detroit, Michigai: 48226 Approprie General Electron Expenditure for the Condidate - 5 Name of Face Condidate - 5 Name o			Particulars of Expenditure		Amount /
Full Name, Making Address and ZIP Code of Each Person Espendature State South Services Paul Overgaard Suite \$164 8120 Penn Ave., South Minnesota Approprie Commit Exection Expenditure State South State, Direct & Office Sought Approprie Commit Exection Expenditure of Expenditure of Expenditure of Expenditure State, Direct & Office Sought Market Opinion Research 28 West Adams Detroit, Michigali. 48226 Approprie Commit Exection Expenditure for this Condition - 3 Approprie Commit Exection Expenditure for this Condition - 3 Approprie Commit Exection Expenditure for this Condition - 3 Approprie Commit Exection Expenditure for this Condition - 3 Approprie Commit Exection Expenditure for this Condition - 3 Approprie Commit Exection Expenditure for this Condition - 3 Approprie Commit Exection Expenditure for this Consulting Services	Telephone Co. 1432 Soo Line Bldg. Minneapolis, Mn.	Senate			2,371.5
Paul Overgaard Suite \$164 8120 Penn Ave., South Minneapolis, Mn. 55431 Approprie General Exection Expenditure for the Condidate - 5 State. Direct & Office Sought Market Opinion Research 28 West Adams Detroit, Michigali 48226 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Consulting 9-29-78 8,850 Bethesda, Md. Approprie General Exection Expenditure for the Condidate - 5 Senate Apt. \$1507 Bethesda, Md. Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condidate - 5 Approprie General Exection Expenditure for the Condition - 5 Approprie General Exection Expenditure for the Condition - 5 Approprie General Exection Expenditure for the Condition - 5 Approprie General Exection Expenditure for the Condition - 5 Approp	17.1	for this Candidate - \$	2 4 MA 3 MA		7.24
Senate #164 #8120 Penn Ave., South Minnesota Agriphite General Election Expenditure for two Cardedree - S Full Name, Making Address and ZIP Cook of Each Payer Market Opinion Research 28 West Adams Detroit, Michigan 48226 Approprie General Election Expenditure for two Cardedree - S Approprie General Election Expenditure for two Cardedree - S Approprie General Election Expenditure for two Cardedree - S Approprie General Election Expenditure for two Cardedree - S Christopher D. Lord State Dament of Foors Cardedree Supported for two Cardedree - S Senate Services Approprie General Election Expenditure for two Cardedree - S Consulting Services Approprie General Election Expenditure for two Cardedree - S Approprie General Electi			Perticulars of Expenditure		Amount
Agyrepere General Election Expenditure for the Candidate - 5 Full Name of Each Private of Expenditure of Expen	Suite #164 8120 Penn Ave., South Minneapolis, Mn.	Senate		9-29-78	4,500.00
Market Opinion Research 28 West Adams Detroit, Michigan: 48226 Approprie General Election Expenditure for this Candidate - 5 Approprie General Election Expenditure of Each Perres Christopher D. Lord 5401 Westbard Ave. Approprie General Election Expenditure State, District & Office Sought Christopher D. Lord 5401 Westbard Ave. Approprie General Election Expenditure for this Condidate - 5 Approprie General Election Expenditure for this Condidate - 5 Approprie General Election Expenditure for this Condidate - 5	33431			1	
Research 28 West Adams Detroit, Michigan: 48226 Approprie General Election Exprinations for this Candidate - 5 Approprie General Election Exprinations for this Candidate - 5 Approprie General Election Exprinations for this Candidate - 5 Approprie General Election Exprinations Farticulars of Exprinations Date Minnesota Approprie General Election Exprinations Particulars of Exprination Date Minnesota Approprie General Election Exprinations Services Approprie General Election Exprinations Approprie General Election			Particulars of Expenditure		Anous
Approprie General Election Expenditure for this Candidate - S Nume of Faders Condidate - S Nume of Faders Condidate Supported. State District & Office Sought Christopher D. Lord Martin for U. S. Consulting 5401 Westbard Ave. Apt. \$1507 Bethesda, Md. 20016 Approprie General Election Expenditure for the Condidate - S	Research 28 West Adams Detroit, Michigan	Senate		9-29-78	8,850.00
Christopher D. Lord Hartin for U. S. Consulting 5401 Westbard Ave. Senate Services Alabama Apt. #1507 Bethesda, Md. Appropris General Election Engendrisms for the Condition - 5		for this Candidate - \$			
Senate Services Apt. #1507 Bethesda, Md. 20016 Approprie General Election Endemoniums for the Condition - 5			Particulars of Expenditure		Agori .
Apt. #1507 Bethesda, Md. 20016 Appropris General Election Expanditure for this Canadata - S	Christopher D. Lord		The second secon	9-29-78	200.0
for the Candidate - S	Apt. #1507 Bethesda, Md.	Alabama			
	A CHARLEST AND A COMMISSION OF THE PARTY OF		Augusta and the second		
VETOTAL of expenditures this page (opcore)	DETOTAL of propenditures this page lopus	mel)			

FOS PORES 3 123 VICES ANNOUNCE (123 VICES) Announce (123 VICES) Factorial Manages Communical 1272 N. Sonnel, In M., Vignanges D. C. 20480

PERCOT OF RECEIPTS AND EXPENSIVES. FOR A CARENDATE OR COMMITTEE SUPPORTING CAMBIDATEST FOR

NONINATION OR ELECTION TO FEDERAL OFFICE 173 (1 28

FT 28 12 9 55

Except for Camildotes or Committees Resolving Federal Metabling Funda

-1 20 1 3 33

. National Pen	blican Smatoria	1 Completes			
Plump of Candidate of I		Contributions	2	The second secon	Control Community
Acom in the and Washington, 1		5323	9 00	You Bought, Bayes/Chiance &	l apalogiti d
- City, State and 217 Con	•	D Dock if address in dellar	and then gre	visusly represed.	You of the in
d Type of Peport Scheck	seprement beam),				
El Apre 10 Outriets 1		day report proceeding. Gate (crimery,	prieral co c	efection .	G Yemmenor Heart
C) Any 10 Owners, R		Educat 2 in the Sta	ate of		D American (at
C) Comber 10 Coasses	D Trens	oth day report fathering	7. mar d a	sangerian)	Rabich com: 17
() Manjilly Report _	Graniti	lavel in the Birth	The second second		
The warroot for	O Froman Freshee	El Garand Florian	0.00	ary and General DC	sher Roseral, surall, etc. 5
	SU	MMARY OF RECEIPTS			DI-A
Scarre Proce Cotte	ber 1 no up 0	stoher_23_ 1978		Column A This Park d	Column 18 Column Front 1 4
& Cash er land January 1	,19				-0
T Lash on hand 11 begins	rg al reporting period			£ 605,330,58	3
B Total recepts from time	191			353,823.77	
tal Substituted (Add term	mello Couma A mel	1-4 f me 8 to Car- 11		s 959,154.35 ·	\$3,664,601,1
9 Tatal erannehruran Urge	n line 251,			\$ 800,000,00	. 1. 1402.647 35.
10 Carl on hand it slove of	reporting timed (Submitte	Line 9 from line Bal	[* 159.135.35	15 15 156 156
els between the suited \$4 and between the sales	ne on hand to be liquidate			100 m	
12 Detro and otherwise	med 18 1hr Comm-1100/Com	didre framere als on School	AC	100,430,00	
t) Deta and col-paison as	ned by the Committee/Car	nders bromer all on School	N C1	1	
10/22/28 (Den)	Redney	o the best of my knowled A. SRIER d turns of Treasure or Card	dusel	Rode	da
None : Submission of fator, or Section of the fore	prophesion, for incomplete in reserve side of family.		erspr syrin	g pha Mayant to the pendica	ed 20 TC Server City
)	From a Floringe Co 1273 & Sarest, M.H. Makangara, D.C.		~	8004349636	Authorizate fine Bits fact through Experis 2 (f. 4)
			obsolete re	of should no levyer be w	·4.

HAME OF CAMBIDATE OR COMMETTEE Retional Republican Senatorial Committee -	FROM: Oct. 1	TO
Contributions RECEPTS	OCT.	Cet. 23. 1975
	Column A This Period	Column 2: Column 2:
14. Contributions from Individuals Contributing contributions Individe:		THE PROPERTY OF THE PARTY OF TH
(a) Speriose (see Schoolde A)	180,989.50	ENCHA 34
fol Universitad	. 3 162,263.45	- under the way
(c) Sales and aptiestions included above: List by seems on mome Schedule D. (S	1	TARTENA
(d) Substant of pener Portions from Individuals	. 343,252,95	
13. Transfers from Policical Committees:	Carle Val	3,455,490,
(a) Funds from affiliated/authorized committee (Itemize on Schedule A		APA 100000000000000000000000000000000000
tings (fees of provint)	9,200.00	The second
(r) Contributions in-hand from political committees		100
(Iturnize on Schoolde A reporties of amount)		Their Profe was and
(d) Subjected all transfers in and contributions in-kind from political committees	9,200.00	162,367-81
19. On her line come: Lat transport (use Schedule A),		The State of the The
(b) University		TYPE
Icl Substand of other income		46,300.91
17. Liure and Liun Fishiyments Received: Li Turni red fuse Schedule A)		1. 5. 1. 1. 1. A. A. A. A.
(a) Hermind		Service State of
(c) Substituted of loans and loan repayments received		
18. Refunds, Rebetes, Returns of Deposits:		A10.744
(a) Itemized (use Schedule A)		
(i) Subtetal of thrunds, rebates, returns of deposits	1,370.82	2 652.55
19. Total Receipts	353,823.77	3,666,801.0
EXPE-DITURES	19-19-18-18	11.50
(a. Operating Expanditures)	1000	Company of the St.
(i) Iterated face Schedule (i)		
(a) Substant of operating expenditures		
21. Loans, Loan Repayments, and Contribution Refunds Made:	-	-
(a) the land (one Schedule B)		1.4
Dithipmine		Alexander of the
(c) Subjursal of Joans and Ioan repayments made and contribution refunds		-
Li) To athlieted/authorized committee (Itemize on Schedule & regardina	900 000 00	the organization
of amount)	\$ 800,000.00	the late of the same of
(b) To other committees (Itemies on Schedula B regardless of amount)		
(Itemize on Schedule B reportions of amount).		and the same
(cf) Substant of transfers out	800,000.00	8 3,507.657.5
73. Independent Expanditures face Schedule El	. I add that the	\$ 3,302.0
24. Coordinated Expenditures Mude by Political Committees (2 U.S.C. 441a(d))	1000	
(Itemize on Schedule F)		
25. Yould Expenditures	. 00,000,00	3.507.547.
RECEIPTS AND EXPENDITURES,	The state of	100
HIT CY TRANSFERS TO AND FROM APPILIATED COMMITTEES	1	
79. Total Persiana (from line 13)		63.53.0
17. Transfers in firem line (Stall)		Transfer of the
Cit. Not Presides (Subspect line 2) from line (%)		Se St 1. 1. 1. 1.
D. Total Connectors (from No. 20)	1 000 000 00	2-2-2-1
A. Trender Out from See 22(a))	BC 1, COO. CO	SANA PRO
Litt Expenditure (Super Students line 30 from line 29k.	600.000,00	
		THE THE WAY A STREET THE PARTY OF THE PARTY

3 6 6 000 A. DOS

CONTRACTOR CANCEL CONTRACTOR SERVICES OF THE CONTRACTOR CONTRACTOR SERVICES OF THE CONTRACTOR CONTRAC

The Arent of

Per Line 34, PRG Parts

(To be used only by Publical Commisses in the Beneral Election)

FOR Your Commence have marginaried to may	to providented proportioned by a political p	erty committee?	23	740
11 Y 93, name the designating paramires: I For Hymn, heading industrial and ZIF Coats	apublican National and/or	Respective State Cor	essittees	
of Each Payer	Scott, District & Office Steeping	(Poster) of Experience	Car, year)	Arren
Automated Business Hail 5515 Livingston Road, S.E. Hashington, D. C. 20021	Citizens for Cochran Mississippi	Typing Services	10/2/78	\$ 1,069.7
	for this Candidate - 8			
Full home, Nating Address and ZIF Code of Each Payer	Name of Federal Condidate Supported, State, District & Office Sought	Particulars of Expanditure	Der Imperte.	Aroni
National Direct Hail Services 4733 Bethesda Ave. Suite #530 Bethesda, Maryland	Durenberger for Senate Hinnesota	Postage for direct mail services	10/2/78	5,610.0
20014	Approprie General Election Expenditure for this Condidate - \$			
f uit have, bissing Accres and ZIF Code of Each Paves	Name of Fadorsi Candidate Supported. State, Director & Office Soughs	Particulars of Expenditure	Cry, year?	Amount
dolder, Kennedy, Dye & Bell 2020 21st Ave., South Hashville, Tenn. 37212	Martin for U. S. Senate Alabama	Media Advertising	10/2/78 (50,000.0
	Approprie General Exercis Expenditure for this Condicions - \$			
Full Planne, Making Address and ZIP Code of Each Perso	State, Dietrict & Office Sought	Particulars of Expanditure	Date Imports, day, year)	Ameum
Automated Business Hail 5515 Livingston Road, S.E. Washington, D. C. 20021	Re-elect Baker Committee Tennessee	Postaga	10/2/78	20%
	Appregate General Election Expenditure for this Conditions - \$			
Full Name, Names Address and ZIP Code of Each Payer	Name of Federal Candidate Supported, State, Dietrict & Office Sought	Particulars of Expenditure	Care imports, day, year)	- Indon't
Ruth Jones, Ltd. 123 E. 75th Street New York, New York 10021	Bell for Senate Counittee New Jersey	Madia Advertising	10/3/78	18,000.0
	Aggregate Control Electron Electron to the Conditions - B	60		

POLITICAL PARTY COMMITTEES ON CESSONATED AGENTS)
CN BEHALF OF CAMENDATES FOR FEDERAL OFFICE
(2 U.S.C. 441:4d))
(Supporting Line 24, FEC Form 3)

Forme of Political Commission in	5 (70)			
Mational kap	ublican Senatorial Committee -	Expenditures		
11 7 23, name the Casianating car	Republican National and	or Passaction Cont. C.	13	D-50
Comment of the same of the same winds	The Course I would be bedon it Condicions Switchers	Par vienters of Expenditure	Lum Linguis	TATOUS
of Coch Payer	State, District & Office Sought		der, year)	V
Hartin for U. S. S. P. O. Box 3405 Birmingham, Alabama	Alabana	Contribution	10/6/78	\$ 17,000.
	Approprie Control Electrical Expendity for this Contidate - S			
I us have, Making Actives and of Each Payer	TIP Code Name of Fadersi Caroldera Support State, District & Office Sought	M. Pricular of Expension	Date imports, day, your	James .
Bell 2020 21st Ave., Son Nashville, Tenn.	Alabana	Hedia Advertising	10/6/78	65,000.
	Approprie General Electron Expendity for the Candidate - S			
F IN hame, Making Address and 2 of Each Perse		rd. Particulars of Expenditure	Date Imonth.	Amount
Br Each Flyth	State, Dytriet & Office Sought		CTY, YEAR?	
Woodward-McDowell & Associates 22 Battery Street Suite 404	Bumphrey for Senate New Hampshire	Media Advertising	10/10/78	40.000.0
San Francisco, Ca.	94111 Approprie General Electron Extendity	-		
full home, blacky Accome and Z	IF COM Name of Fromas Canonale Surveyte	d. Particulars of Expenditure	Dese imperin	Ane al
of Each Pares	Store, Demict & Office Sought		Cur, rear)	
Edd'e Mahe, Jr. 1212 16th Street, N. Washington, D. C. 2		Reinbursement of Expenses of Political	J0/10/78	7,560.5
A MACHINE LATER 1 4 3	Approprie General Election Expenditu		6.50	
of Each Payer	F Code Name of Federal Cindicate Supports State, District N Other Sought	c. Pricular of Estados	Can your	6000
Midwest Advertising 1024 West Third Stre Eavenport, Iowa 528		Media Advertising	10/10/78	22 .500.0
	Appears General Even in Expensive tour the Candir are - \$	=		

a

(2 U.S.C. 441e(d)) (Supporting Line 24, FEC Form 3)

For your Commerce been designated to me	a source-rested expanditures by a polytical p	erty commutate)		NO
If YES, name the designating seminimes: Full Nume, Making Address and ZIF Code	Republican National and/or		Des import.	Amoun
of Each Payers	Sure, District & Office Sought		Cay, year)	
Atkinson Advertising Associates 5500 N. Western, Suite 101A Oklahoma City, Oklahoma	Oklahomans for Bob Kanm Oklahoma	Hedia Advertising	10/17/78	\$ 25,000.00
73118	Appregate General Election Expenditure for this Candidate - \$			
Full Name, Nailing Address and ZIP Coce of Each Peyee	hame of Federal Candidate Subported, State, District & Office Sought	Particulars of Expenditure	Date Immin.	Amount
Communication Specialists. P. O. Box 1529 Austin, Texas 78767	Texans for Tower	Direct Mail Services	10/17/78	90,000.00
	Appresate General Election Expenditure			
Full Name, Mailing Accress and 219 Cook of Each Payer	Name of Federal Candidate Subcomed. State, Detrict & Office Sought	Particulars of Expanditure	Gare Imports, Car. year!	A 100.1
Ruth Jones, Ltd. 123 E. 75th Street New York, New York 10021	Bell for Senate Counittee New Jersey	Media Advertising	10/19/78	40,000.0
	Appregate General Election Expenditure for this Candidate -: S			
Full Name, Mailing Address and 21° Cook of Each Payer	Name of Federal Cand-Cape Supported. State, District & Office Solight	Paracifors of Experience	Date (mgn/h, nee, vuest	^~oa_
Bell 2020 21st Ave., fouth Nashville, Tenn. 37212	Martin for U. S. Senate Alabama	Media Advercising	10/19/78	29,500.00
	Aggregate General Liuction Expenditure for this Candinate - S		:	79
Full Name, Nating Address and ZIP Coop of Each Pares	Name of Federal Candidate Supported State, Detrict & Office Sought	Particulan E' E - Dendelum	Car, year)	3+0-1
Rerex Corporation P. O. Box 96300 Chicago, Illinois 60693	Citizens for Percy Illinois	Office Equipment	10,19/78	326.4
47	Aggregate Content Efection Extent fore for the Contents - 5		i	

Est Antechnical solution and the foundation of the foundation of the first of the f

c

FLUERAL ELECTION COMMISSION

1125 K STREET N.W. WASHINGTON, D.C., 20463

THIS IS THE BEGINNING OF MUR # 820

Date Filmed 8/30/79 Camera No. --- 2

Cameraman SPC