

FOR INSTRUCTIONS, SEE BACK OF FORM

Reset Form

FORM DR-SFA (Rev. 01/2006)	Statement of Organization "Paid For By"
For Office Use Only	
Comm. # _____	Indexed _____
Audited _____	Computer _____

I am filing this form to use the shorter "paid for by" attribution. The committee will not be crossing the \$750 threshold.

"If the committee crosses the threshold, an initial DR-1 Statement of Organization must be filed within 10 days of the committee's accepting contributions, making expenditures, or incurring indebtedness exceeding \$750. In addition, the committee will be required to file campaign disclosure reports."

COMMITTEE NAME ↓ ↓ (A candidate's committee must include the candidate's last name in the name of the committee.)
Citizens for Joshua Meyer

IMPORTANT: Indicate type of committee you are registering for: 6
(1) Statewide/Legislative/Judge Standing for Retention Candidate (2) Statewide PAC (3) State Party (4) County Central Committee
(5) County Candidate (6) City Candidate (7) School Board or Other Political Subdivision Candidate (8) County PAC (9) City PAC
(10) School Board or Other Political Subdivision PAC (11) Local Ballot Issue (Including committees involved in multiple city/county ballot issues)

COMMITTEE TREASURER (mandatory for all committees)

Name ↓ ↓
Jocelyn Meyer

Mailing Address ↓ ↓
653 1/2 2nd Ave. S.

City, State ↓ ↓ Zip Code ↓ ↓
Clinton, IA 52732

Phone (563) 242-5912

e-Mail jocelynschadtmeyer@yahoo.com

CANDIDATE or COMMITTEE CHAIR (mandatory except for a candidate's committee)

Name ↓ ↓
Joshua Meyer

Mailing Address ↓ ↓
653 1/2 2nd Ave. S.

City, State ↓ ↓ Zip Code ↓ ↓
Clinton, IA 52732

Phone (563) 242-5912

e-Mail riscupyouth@hotmail.com

INDICATE PURPOSE OF COMMITTEE - Check One Box Advocate for/against candidate(s) Advocate for ballot issue(s)
 Advocate against ballot issue(s)

Comment or description:

All Candidates Enter:
Office Sought: Mayor of Clinton, IA

Political Party (if applicable) _____

District: _____

Year Standing for Election: 2007

County/Local Candidates and Local Ballot Committees Enter:

County: Clinton
(If active in multiple ballot issue elections, attach list of counties)

Date of Election: November 6, 2007

STATEMENT OF AFFIRMATION: By filing this document the committee affirms the following:

- The committee and all persons connected with the committee understand that they are subject to the laws in Iowa Code chapters 68A and 68B and the administrative rules in Chapter 351 of the Iowa Administrative Code.
- That Iowa Code section 68A.405 and rules 351—4.38 through 4.43 require the placement of the words "paid for by" and the name of the committee on all political materials except for those items exempted by statute or rule.
- That Iowa Code section 68A.503 and rules 351—4.44 through 4.52 prohibit the receipt of corporate contributions by all committees except for statewide and local ballot issue PACs.
- That if the committee exceeds \$750 in campaign activity, a DR-1 Statement of Organization must be filed within 10 days and the committee is required to file campaign disclosure reports.

Jocelyn E. Meyer
Signature of Treasurer

[Signature]
Signature of Candidate, OR, for all other committees, Chairperson

6-11-07
Date Signed

6-11-07
Date Signed

2007 JUN 12 AM 8:16
IA ETHICS AND
CAMPAIGN DISCLOSURE BD.