

FOR INSTRUCTIONS, SEE BACK OF FORM

CHECK ONE:

- This is an **initial*** Statement of Organization
- This is an **amended*** Statement of Organization

Reset Form

MAR 29 2005

Washington

FORM DR-1 (REV. 07/2004)	STATEMENT OF ORGANIZATION
For Office Use Only	
Comm. #	21316
Indexed	<i>SM</i>
Audited	
Computer	<i>SM</i>

COMMITTEE NAME ↓ ↓
Citizens for Quality Schools

IMPORTANT: Indicate type of committee you are reporting for:
 (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

COMMITTEE TREASURER (mandatory for all committees)
 Name ↓ ↓
Tim Johnson
 Mailing Address ↓ ↓
302 E. 2nd St.
 City, State ↓ ↓ Zip Code ↓ ↓
Washington, IA 52353
 Phone (319) 653-6391
 e-Mail tjohnson@federationbank.com

COMMITTEE CHAIR (mandatory except for a candidate's committee)
 Name ↓ ↓
Bob McConnell
 Mailing Address ↓ ↓
2583 255th
 City, State ↓ ↓ Zip Code ↓ ↓
Washington, IA 52353
 Phone (319) 653-2558
 e-Mail Mccpesh@cloudburst9.net

INDICATE PURPOSE OF COMMITTEE – Check One Box Advocate for/against candidate(s) Advocate for/against ballot issue(s)
 Comment or description: We are advocating actions in support of the local school board, there is currently no ballot issue.

All Candidates Enter:
 Office Sought: _____ District: _____
 Political Party (if applicable): _____ Year Standing for Election: _____
County/Local Candidates and Local Ballot/Franchise Committees Enter:
 County: Washington Date of Election: _____

Bank Account Name ↓ ↓
Citizens for Quality Schools
 Name of Financial Institution/type of Account ↓ ↓
Federation Bank
 Mailing Address ↓ ↓
102 E. Main
 City ↓ ↓ State ↓ ↓ Zip ↓ ↓
Washington IA 52353

Candidate name & Address or Parent Entity (PACs, if applicable), Affiliate, or Sponsor
 ↓ ↓
 Mailing Address ↓ ↓
 City ↓ ↓ State ↓ ↓ Zip ↓ ↓
 Phone () _____
 e-Mail _____

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.402 and rule 351—4.9 require the filing of disclosure reports and that the failure to file these reports on or before the required due dates subjects the candidate or chairperson (in the case of committees other than a candidate's committee) to the automatic assessment of a civil penalty and the possible imposition of other criminal and civil sanctions.
- 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. A committee filing this statement for purposes of using the abover "paid for by" and who have not crossed the \$750 shall notify the Board that the \$750 threshold will not be crossed.
- 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.
- A candidate and a candidate's committee may only expend campaign funds as permitted by Iowa code sections 65A.301 through 68A.303 and rule 361—4.25.
- That the committee will continue to file disclosure reports until all activity has ceased, committee funds spent, debts resolved, and a final report and a statement of dissolution (DR-3) has been filed.

 Signature of Treasurer

 Signature of Candidate, CTR, for all other committees, Chairperson

3/28/05
 Date Signed
3/28/05
 Date Signed