

RECEIVED
JAN 23 2017
S.D. SEC. OF STATE

EXPENDITURES for Communications NOT Expressly Advocating

Who files this statement: SDCL 12-27-17 states that any **POLITICAL COMMITTEE, ORGANIZATION, PERSON or POLITICAL PARTY** that makes a payment or promise of payment totaling **\$100.00 or more**, including an in-kind contribution, for a communication clearly identifies a candidate or public officer holder but does not expressly advocate the election or defeat of the candidate or public officer holder. SDCL 12-27-17 (1-5) outlines what types of communications do not need to be reported on this form.

Deadline to file: Within 48 hours of the time that the communication is disseminated, broadcast, or otherwise published.

File with: The Secretary of State except local political committees file with their local election official.

Disclaimers for communications: follow SDCL 12-27-17.1

Please print (all fields are required if applicable):

Represent.Us

Name of *Political Committee, Organization, Person or Political Party*

296 Nonotuck Street, Florence MA 01062

Complete Street Address, City and State

List the **NAME** of each candidate or public office holder mentioned or identified in each communication, the **AMOUNT SPENT** on each communication, and a **DESCRIPTION** of the content of each communication.
** Please include extra sheets if more space is needed.*

NAME	DESCRIPTION	AMOUNT SPENT
Senators, see attached list	Newspaper ad: Don't repeal the Anti-Corruption Act	\$1889.16

Filed this 23rd day of January 2017
Shantal Krebs
SECRETARY OF STATE

I declare under the penalties of perjury that the information above has been examined by me and to the best of my knowledge and belief is a true, correct and complete representation of my financial interests for the preceding calendar year.

[Signature]
(Signature)

Jan 21, 2017
(Date)

Senators named:

Brock Greenfield
Jim Bolin
Gary Cammack
Justin Cronin
Blake Curd
Bob Ewing
Terri Haverly
Phil Jenson
Joshua Klumb
Jack Kolbeck
Kris Langer
Ryan Maher
Jeff Monroe
Jenna Netherton
Al Novstrup
Ernie Otten
Jeffrey Partridge
Deb Peters
Art Rusch
Deb Soholt
Alan Solano
Jim Stalzer
Neal Tapio
Larry Tidemann
Jim White
John Wiik
Jordan Youngberg

RECEIVED
JAN 23 2017
S.D. SEC. OF STATE