


Greg Heartsill
STATE REPRESENTATIVE
Twenty-Eighth District
Statehouse: (515) 281-3221
e-mail – greg.heartsill@legis.iowa.gov


COMMITTEES
Government Oversight, *Vice Chair*
Local Government, *Vice Chair*
Environmental Protection
Judiciary
Public Safety

MAILING ADDRESS
Post Office Box 185
Melcher, IA 50163

House of Representatives
State of Iowa
Eighty-Sixth General Assembly
STATEHOUSE
Des Moines, Iowa 50319

May 21, 2015

Dear Iowa School Superintendent,

Recent news and eyewitness reports have indicated that certain Iowa students were subjected to sexually graphic and obscene presentations during this year's Governor's LGBTQ Youth Conference that was held at Prairie Meadows in Altoona on Friday, April 3, 2015. It has also been reported that the closing speaker made frequent use of profanity during his presentation and even suggested that students vandalize the property of those who might disagree with their views.

In addition, there is evidence that public funds were involved in support of this conference, either directly or indirectly; and thus the concern expressed in this letter.

I assure you, these reports are being taken seriously in the Legislature. Hopefully they are also being taken seriously by those who work most closely with Iowa's students. Therefore, your response to the following questions is respectfully requested, at your earliest convenience.

1. Did faculty and/or staff from your district attend the conference? If so, how many?
2. Did students from your district attend any of the workshops? If so, how many students?
3. Did your district cover the cost of the conference registration for faculty, staff or students? If so, for how many attendees and what was the total amount spent?
4. Did your district provide transportation? If so, how many vehicles and at what cost?

Thank you in advance for your prompt response to this request.

Respectfully submitted,

A handwritten signature in cursive script that reads "Greg Heartsill".

State Representative
House District 28

CC:

Speaker Kraig Paulsen

Majority Leader Linda Upmeyer

Senator Jerry Behn

continued from page 1...

Senator Jake Chapman
Senator Ken Rozenboom
Rep. Rob Bacon
Rep. Brian Best
Rep. Tedd Gassman
Rep. Jarad Klein
Rep. Sandy Salmon
Rep. Ralph Watts

Senator Dennis Guth
Senator Jason Schultz
Rep. Clel Baudler
Rep. Dean Fisher
Rep. Steve Holt
Rep. John Kooiker
Rep. Larry Sheets

Senator David Johnson
Senator Amy Sinclair
Rep. Terry Baxter
Rep. Joel Fry
Rep. Bobby Kaufmann
Rep. Walt Rogers
Rep. Guy Vander Linden