
Oct 31 05 03:57p

	

Dennis Lee

FOR INSTRUCTIONS, SEE BACK OF FORM
CHECKONE:
F' This is an Initial' Statement of Organization
L This is an amended' Statement ofOrganization
'An Inbal SlaMment ofOrgeniratbn mostbe Ah d wXhin 70 days offe committee's actiapting oa~nfnbKions,
rnalang expenditures, orircurnng indebtedness exceeding 5750. Amendmentsmust be Ned w&tn 30 days of
a change. Penalties may be imposed formfel*d Statemethsof Organisation. A candidate wdh an open
comauilee that exceeds $750in adirity foranoMwofficesWlife wifin 10days ethera new oramended
OR-1 dscosfny inlanrabbn eonowrring the campaign forthe new office sought

C01AIIIIITTEE NAME 1 1

Opportunity Iowa, Inc .

	

"'see attached
SIPORTANT : Indicate type ofcommittee you are reporting for.

	

I I
(1)StolewidefLeWslativalJudgo Standing for Reeandon Candidate (2)Statelrride PAC (3)State Party (4)County Central Cornmtttae
(S)County Candidate (6 /City Candidate (T)School Board or Other Poidral Subdivision Candidate (B)County PAC (8 IClty PAC

_(10)School Board orOther Political Surbdfvision PAC (11) Local Ballot laws
COMMITTEE TREASURER (mandatory far Ml committees)
Name 1 1
Gerald E. Horst

If4' I

	

venthe SE . Suite 500
City, State 1 1

	

Zip Code 1 1
Cedar Rapids . LA 52401

Phone (319)364-32W

-Mail
INDICATE PURPOSE OF COMfYITTEE -Check One
Comment or description.

All Candidates Erner
Office Sought :

political Party (rf applicable)
CourntylLocal Candidates and Local Ba11oWranchise Committees Enter

County :

Bank Account Name

Opportunity Iowa, Inc.
Name of Financial Instiutionltype of Account

	

1 1
Wells Fargo/Business

Mailing Address

	

I
101 Third Avenue SW

City

	

1 1

	

Slate 1 1

	

Zip 1 1

Cedar Rapids, IA 52404

G~"J5

Phone (

	

)

e-Mail

phone (319) 3643200

sit dhatemann4gfiberiatilities .com

Mailing Address

	

1

	

1

319 364-8100

District:

Year Standing for Election :

Date of Election :

FORM
DRA
(REV_ 0512005)
For Office Use OnIY
Comet. i
Indexed
Audited
Computer

STATEMENT

OF
ORGANIZATION

COMIMTl'EE CHAIR (mandatory exe fore cantNdatie's commlftas
Name_11
Dave Lunemann

Maiin Address 1 1
222 Third Avenue SE, Suite 500

City, State . 1

	

Zip Code 1 1
Cedar Raids IA-52401-

Candidate roam R Addr+es>f or parent Entity)PACs . if applicable) .
1 1

	

AMRste, or_-Sponsor

city

	

1 1

	

Sum 1 4

	

Zip 1 1

STATEMENTOF AFFIRMATION: By filing this docuravnt the committee amrrrs the following :

1 . The cornmife and ell personscomeeted With the committee understand that thw are subject to the taws in loco code chapters 69Aand688 and the administrative
rules in Chapter 351 or the Iowa Admin istrative Code-

Z That Iowa Code section 6BA402 and rule351-4.9 require the filing of disclosure reports and that the taure to file these reports an a before the required due dates
subjects the candidate or chairperson fm the case ofcownruess otter than a cendidale's committee) to the automatic assessment ofscvif penalty and the possible
imoositiort of other criminal and civil sanctions.

3 . That Iowa Code section 68A405 and riles 351-4.38 through 4 .43 require the placement of the words 'paid for by' andthe name of the committee on at pdkl al
materials except tar those lien% exempted by statute or rile. A mmmitme filing this stalemem for purposes of using the shoner'paid for by' and who have not crossed
the 5750 shall notify the Board that the $750 threshold will not becrossed.

4 . That lawn Code section 68A 503 and rules 351--4 .44 through 4_52 prohibit the receipt of corporate contributions by al committees except for slate-Aide and fowl ballot
issue PACs .

5. Acandidate and a candidate's committee may only expend campaign funds as permitted by law code sections BaA301 through 6M303 and rule 351-4.25 .

6 . TLat the wmmdlee will continue to file t1aelaswe reports until al activity has ceased, committee funds spent, debts resolved, and a final report and a statement of
dissalutgip (DR-3) his b"n filed

	

, 1

	

7

~D 3% OS"
Dane Stoned

US
Date siGned

p .2

