

Wright

S

FOR INSTRUCTIONS, SEE BACK OF FORM

CHECK ONE:

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

*An Initial Statement of Organization must be filed within 10 days of the committee's receiving contributions, making expenditures, or incurring indebtedness exceeding \$750. Amendments must be filed within 30 days of a change. Penalties may be imposed for late-filed Statements of Organization.

STATE CAMPAIGN DISCLOSURE BOARD
 FEB 13 2004
 FILED

FORM DR-1 (Rev. 07/2003)	STATEMENT OF ORGANIZATION
For Office Use Only	
Comm. #	21243
Indexed	db
Audited	
Computer	sh
info sent 2.19.04	

COMMITTEE NAME ↓ ↓
Citizens Acting for Responsible Education Committee

IMPORTANT: Indicate type of committee you are reporting for:
 (1) Statewide/Legislative Candidate (2) Statewide PAC (3) State Party (4) County/Local Candidate (5) County PAC (6) Ballot Issue/Franchise Committee (7) County/City Central Committee

6

COMMITTEE TREASURER (mandatory for all committees)	COMMITTEE CHAIR (mandatory except for a candidate's committee)
Name ↓ ↓ <u>Brent Renner</u>	Name ↓ ↓ <u>Dennis Guth</u>
Mailing Address ↓ ↓ <u>2455 180th St</u>	Mailing Address ↓ ↓ <u>1770 Taft Ave</u>
City, State ↓ ↓ Zip Code ↓ ↓ <u>Klemme, IA 50449</u>	City, State ↓ ↓ Zip Code ↓ ↓ <u>Klemme, IA 50449</u>
Phone (641) <u>587 2490</u>	Phone (641) <u>587-2493</u>
e-Mail <u>brenner@fbx.com</u>	e-Mail <u>dmguth@com1net.net</u>

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

Comment or description:

All Candidates Enter:
 Office Sought: _____ District: _____

Political Party (if applicable) _____ Year Standing for Election: _____

County/Local Candidates and Local Ballot/Franchise Committees Enter:
 County: Wright Date of Election: March 9, 2004

Bank Account Name ↓ ↓ <u>CARE</u>	Candidate name & Address or Parent Entity (PACs, if applicable), Affiliate, or Sponsor
Name of Financial Institution/Type of Account ↓ ↓ <u>Liberty Bank</u>	Mailing Address ↓ ↓
Mailing Address ↓ ↓ <u>175 E 3RD PO 129</u>	City ↓ ↓ State ↓ ↓ Zip ↓ ↓
City ↓ ↓ State ↓ ↓ Zip ↓ ↓ <u>Garner IA 50438</u>	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.6 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.14 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.15 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 68A.40 through 68A.42 and rule 351-4.26.
- 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] Signature of Treasurer
[Signature] Signature of Candidate, OR, for all other committees, Chairperson

2-4-04 Date Signed
2-4-04 Date Signed