

[Print this form](#) or [Go Back](#)

**Campaign Finance Receipts
& Expenditures Report**
10/29/2018

Governmental Ethics Commission
901 S. Kansas Ave.
Topeka, KS 66612
Office (785) 296-4219
Fax (785) 296-2548
ethics.kansas.gov

Check only if appropriate ☐ Amended Filing ☐ Termination Report

Campaign Finance Candidate Name: **Martin Long**

Filing Report Address: **2221 S. Road P**

Address2: **P.O. Box 1031**

City: **Ulysses** Zip: **67880** County: **Grant**

Home Phone: **(620) 356-1964** Business Phone:

Office Sought: **State Representative** District: **124**

SUMMARY (covering the period from 7/27/2018 through 10/25/2018)		
1	CASH ON HAND AT BEGINNING OF PERIOD	4417.03
2	TOTAL CONTRIBUTIONS AND OTHER RECEIPTS	(Schedule A) view/print \$5,550.00
3	CASH AVAILABLE THIS PERIOD	(Add Lines 1 and 2) \$9,967.03
4	TOTAL EXPENDITURES AND OTHER DISBURSEMENTS	(Schedule C) view/print \$8,155.62
5	CASH ON HAND AT CLOSE OF PERIOD	Subtract Line 4 from 3) \$1,811.41
6	IN-KIND (NON-MONETARY) CONTRIBUTIONS	(Schedule B) view/print \$376.05
7	OTHER TRANSACTIONS	(Schedule D) view/print 376.05

"I declare that this report, including any accompanying schedules and statements, has been examined by me and to the best of my knowledge and belief is true, correct and complete. I understand that the intentional failure to file this document or intentionally filing a false document is a class A misdemeanor."

Electronically filed on: **10/29/2018 11:14:16 AM**

Signature of Candidate or Treasurer: **Martin Long**

[Print this form](#) or [Go Back](#)

[Print this form](#) or [Go Back](#)**SCHEDULE A****CONTRIBUTIONS AND OTHER RECEIPTS****Candidate: Martin Long**

Date	Name and Address of Contributor	Type of Payment Cash, Check, Loan, E-funds, Other	Occupation of Individual Giving More Than \$150	Amount
10/25/18	Kansas Cable PAC 900 S. Kansas Ave. Topeka KS 66612	Check		\$250.00
10/22/18	LoanMax 3440 Preston Ridge Rd. Alpharetta GA 30005	Check		\$250.00
10/22/18	Kansas Land Title Association PAC 7321 NW Rochester Rd. Topeka KS 66617	Check		\$250.00
10/22/18	DCP Operating Company, LP 370 17th Street, Ste. 2500 Denver CO 80202	Check		\$250.00
10/15/18	VISA PO Box 203730 Austin TX 78720	Check		\$250.00
10/15/18	Kansas Beer Wholesalers Association PAC 100 SE 9th Street, Ste. 100 Topeka KS 66612	Check		\$500.00
10/15/18	Builders Association of Kansas PAC 212 SW 8th Ave., Ste. 201 Topeka KS 66603	Check		\$200.00
10/15/18	Kansas Society of CPA'S PAC 114 SE 8th Avenue Topeka KS 66603	Check		\$100.00
10/15/18	Kansas Insurance Agents PAC 815 SW Topeka Blvd. Topeka KS 66612	Check		\$250.00
10/15/18	RAI Services Company PO Box 464 Winston-Salem NC 27102	Check		\$200.00
10/15/18	Kansas Rural Independent Telecoms PAC PO Box 4799 Topeka KS 66604	Check		\$250.00
10/06/18	Kansas Bankers Association PAC PO Box 4407 Topeka KS 66604	Check		\$250.00
10/06/18	Kansas Optometric PAC 1266 SW Topeka Blvd. Topeka KS 66612	Check		\$250.00
10/06/18	Kansas Beverage Association PAC 5845 SW 29th Street Topeka KS 66614	Check		\$250.00

10/06/18	Kansas State Farm Ins. Agents & Employees PAC 825 S. Kansas Avenue Topeka KS 66612	Check		\$250.00
10/06/18	Kansas Automobile Dealers PAC 731 S. Kansas Avenue Topeka KS 66603	Check		\$200.00
10/06/18	Kansas Medical Society PAC 623 SW 10th Avenue Topeka KS 66612	Check		\$500.00
08/07/18	KOSS Construction Co. 5830 SW Drury Lane Topeka KS 66604	Check		\$500.00
08/07/18	APAC - Kansas, Inc. PO Box 1605 Hutchinson KS 67504	Check		\$500.00
08/07/18	Eric Nordling 1488 Vet Clinic Road Hugoton KS 67951	Check		\$100.00
Total Itemized Receipts for Period				\$5550.00
Total Unitemized Contributions (\$50 or less)				\$0
Sale of Political Materials (Unitemized)				\$0
Total Contributions When Contributor Not Known				\$0
TOTAL RECEIPTS THIS PERIOD				\$5550.00

[Print](#) this form or [Go Back](#)

[Print this form](#) or [Go Back](#)**SCHEDULE B****IN-KIND (NON-MONETARY) CONTRIBUTIONS****Candidate: Martin Long**

Date	Name and Address of Contributor	Occupation of Individual Giving More Than \$150	Description of In-Kind Contribution	Value of In-Kind Contribution
08/20/18	Martin Long PO Box 1031 Ulysses KS 67880	Candidate	Mileage	\$376.05
Total Itemized (over \$100) In-Kind Contributions				\$376.05
Total Unitemized (\$100 or less) In-Kind Contributions				\$0
TOTAL IN-KIND CONTRIBUTIONS THIS PERIOD				\$376.05

[Print this form](#) or [Go Back](#)

[Print this form](#) or [Go Back](#)**SCHEDULE C****EXPENDITURES AND OTHER DISBURSEMENTS****Candidate: Martin Long**

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
10/24/18	Martin Long PO Box 1031 Ulysses KS 67880	Reimbursement Payback loan to Candidate or Self	\$5,500.00
10/02/18	Recordnews 14690 Parallel Basehor KS 66007	Printing Political Mailer	\$2,367.50
09/12/18	Haskell County Monitor 116 S. Inman Sublette KS 67877	Newspaper Ads Campaign Ad	\$16.00
09/12/18	The Ulysses News 218 N. Main Ulysses KS 67880	Newspaper Ads Campaign Ad	\$30.00
08/20/18	Senate Luxury Suites 900 SW Tyler Street Topeka KS 66612	Meeting/Travel Hotel Room Expense	\$195.12
08/20/18	The Hugoton Hermes 522 S. Main Hugoton KS 67951	Newspaper Ads Campaign Ad	\$47.00
Total Itemized Expenditures This Period			\$8155.62
Total Unitemized Expenditures of \$50 or less			\$0
TOTAL EXPENDITURES & OTHER DISBURSEMENTS THIS PERIOD			\$8155.62

[Print this form](#) or [Go Back](#)

[Print](#) this form or [Go Back](#)

SCHEDULE D
OTHER TRANSACTIONS

Candidate: Martin Long

Date	Name and Address	Nature of Account or Loan Payable or Loan Receivable	Balance at Close of Period
08/20/18	Martin Long PO Box 1031 Ulysses KS 67880	Candidate Loan mileage 690 X .545	\$376.05
TOTAL OTHER TRANSACTIONS			\$376.05

[Print](#) this form or [Go Back](#)