

KANSAS GOVERNMENTAL ETHICS COMMISSION

RECEIPTS AND EXPENDITURES REPORT OF A CANDIDATE FOR STATE OFFICE

January 10, 2020

FILE WITH SECRETARY OF STATE
SEE REVERSE SIDE FOR INSTRUCTIONS

RECEIVED

JAN 10 2020

SCOTT SCHWAB
SECRETARY OF STATE

A. Name of Candidate: STAN FROWNFELTER

Address: 5225 CREST DRIVE

City and Zip Code: KANSAS CITY, KS 66106 County: WY

Office Sought: STATE REPRESENTATIVE District: 37

B. Check **only** if appropriate: Amended Filing Termination Report

C. Summary (covering the period from January 1, 2019 through December 31, 2019)

1. Cash on hand at beginning of period	<u>28418.62</u>
2. Total Contributions and Other Receipts (Use Schedule A)	<u>10730.00</u>
3. Cash available this period (Add Lines 1 and 2)	<u>39148.62</u>
4. Total Expenditures and Other Disbursements (Use Schedule C)	<u>19671.59</u>
5. Cash on hand at close of period (Subtract Line 4 from 3)	<u>19477.03</u>
6. In-Kind Contributions (Use Schedule B)	<u> </u>
7. Other Transactions (Use Schedule D)	<u> </u>

D. "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."

1-8-2020
Date

Signature of Candidate or Treasurer

GEC Form Rev, 2019

**SCHEDULE A
CONTRIBUTIONS AND OTHER RECEIPTS**

STAN FROWNFEITER

(Name of Candidate)

Date	Name and Address of Contributor	Occupation of Individual Giving More Than \$150	Check Appropriate Box				Amount of Cash, Check, Loan or Other Receipt
			Cash	Check	Loan	E funds Other	
09/25/19	KS STATE FARM INS AGENTS 825 S KANSAS AVE TOPEKA, KS 66612	AND EMPLOYEES PAC		✓			\$250.00
10/04/19	RAI SERVICES CO PO BOX 464 WINSTON-SALEM, NC 27102			✓			\$250.00
09/17/19	T MOBILE USA, INC 12920 SE 38TH ST BELLEVUE, WA 98006			✓			\$250.00
09/16/19	GENERAL MOTORS CO PAC 25 MASSACHUSETTS AVE NW WASHINGTON DC, 20001	STE 400		✓			\$250.00
08/02/19	EVERGY EMPLOYEE POWER PO BOX 889 TOPEKA, KS 66601	PACO-STATE		✓			\$250.00
09/30/19	ALTRIA CLIENT SERVICES LLC PO BOX 85088 RICHMOND, VA 23285			✓			\$350.00
11/06/19	KANSAS DENTAL PAC 5200 SW HUNTOON ST TOPEKA, KS 66604			✓			\$200.00
11/11/19	KANSAS ELECTRIC POWER PO BOX 4877 TOPEKA, KS 66604	COOPERATIVE INC		✓			\$50.00
08/07/19	COMCAST FINANCIAL AGENCY 1701 JFK BOULEVARD PHILADELPHIA, PA 19103			✓			\$250.00
08/05/19	COX COMMUNICATIONS 901 S GEORGE WASHINGTON B WICHITA, KS 67211			✓			\$250.00
09/09/19	KHCA PAC 1100 SW GAGE BLVD TOPEKA, KS 66604			✓			\$250.00
Subtotal This Page							\$2,600.00

**SCHEDULE A
CONTRIBUTIONS AND OTHER RECEIPTS**

STAN FROWNFELTER

(Name of Candidate)

Date	Name and Address of Contributor	Occupation of Individual Giving More Than \$150	Check Appropriate Box				Amount of Cash, Check, Loan or Other Receipt
			Cash	Check	Loan	E funds Other	
08/07/19	CENTURYTEL INC PO BOX 4065 MONROE, LA 71211			✓			\$250.00
07/03/19	ONE GAS INC PAC 15 EAST FIFTH STREET TULSA, OK 74103			✓			\$500.00
02/03/19	HAWVER NEWS CO LLCL 3823 SW WOOD VALLEY DR TOPEKA, KS 66610			✓			\$180.00
11/21/19	KS AUTOMOBILE DEALERS 731 SOUTH KANSAS AVE TOPEKA, KS 66603	ELECTION ACTION COMMITTEE		✓			\$200.00
10/25/19	CREDIT UNION PAC OF KS 901 SW TOPEKA BLVD TOPEKA, KS 66612			✓			\$250.00
11/11/19	AMERICAN FAMILY INSURAGE 6000 AMERICAN PARKWAY MADISON, WI 53783	KS PAC		✓			\$250.00
10/10/19	ADVANCE AMERICA CASH 135 NORTH CHURCH ST SPARTANBURG, SC 29306	ADVANCE CENTERS PAC		✓			\$400.00
12/18/19	KS PHARMACISTS ASSN PAC 1020 SW FAIRLAWN RD TOPEKA, KS 66604			✓			\$300.00
12/20/19	CHARGEPOINT 254 E HACIENDA AVE CAMPBELL, CA 95008			✓			\$500.00
12/04/19	CHIPP POLITICAL ACCT 1401 HAMPTON AVE 3RD FLOOR ST. LOUIS, MO 63139			✓			\$500.00
12/19/19	HSLF OF KS PAC 11460 TOMAHAWK CREEK LEAWOOD, KS 66211	PKWY STE 300		✓			\$100.00
Subtotal This Page							\$3,430.00

**SCHEDULE A
CONTRIBUTIONS AND OTHER RECEIPTS**

STAN FROWNFELTER

(Name of Candidate)

Date	Name and Address of Contributor	Occupation of Individual Giving More Than \$150	Check Appropriate Box				Amount of Cash, Check, Loan or Other Receipt
			Cash	Check	Loan	Funds Other	
12/18/19	ARJ INFUSION SERVICES INC 7930 MARSHALL DR LENEXA, KS 66214			✓			\$250.00
12/09/19	PHIL RUFFIN PO BOX 17087 WICHITA, KS 67217	BUSINESS OWNER		✓			\$500.00
10/08/19	KS COMMITTEE FOR RURAL PO BOX 790 MEADE, KS 67864	ELECTRIFICATION		✓			\$250.00
11/25/19	AMERICAN PROPERTY 8700 WEST BRYN MAWR AVE CHICAGO, IL 60631	CASUALTY INSURANCE ASSN POLITICAL ACCT		✓			\$250.00
11/07/19	ENTERPRISE HOLDINGS PAC 600 CORPORATE PARK DR ST LOUIS, MO 63105			✓			\$250.00
10/30/19	ATMOS ENERGY CORP PAC 5430 LBJ FREEWAY STE 160 DALLAS, TX 75240			✓			\$200.00
12/06/19	KS RURAL INDEPENDENT PO BOX 4799 TOPEKA, KS 66604	TELECOMS PAC		✓			\$250.00
11/18/19	HCA KS GOOD GOVT FUND 10500 QUIVERA OVERLAND PARK, KS 66215			✓			\$250.00
12/17/19	QC HOLDINGS 8208 MELROSE DR LENEXA, KS 66214			✓			\$500.00
12/04/19	ADVANTAGE METAL RECYCLIN PO BOX 1078 CINCINNATI, OH 45201			✓			\$250.00
11/20/19	KANSAS CABLE PAC 900 S KANSAS AVE TOPEKA, KS 66612			✓			\$250.00
Subtotal This Page							\$3,200.00

**SCHEDULE A
CONTRIBUTIONS AND OTHER RECEIPTS**

STAN FROWNFELTER

(Name of Candidate)

Date	Name and Address of Contributor	Occupation of Individual Giving More Than \$150	Check Appropriate Box				Amount of Cash, Check, Loan or Other Receipt
			Cash	Check	Loan	E funds Other	
12/12/19	KANSAS CRNA PAC 2866 N WILDERNESS CT WICHITA, KS 67226			✓			\$300.00
12/03/19	BLUE CROSS BLUE SHIELD OF 1133 SW TOPEKA BLVD TOPEKA, KS 66629	KS		✓			\$250.00
11/12/19	KS CONTRACTORS ASSN PAC 800 SW JACKSON ST #100 TOPEKA, KS 66612			✓			\$250.00
10/31/19	NACDS 1776 WILSON BLVD STE 200 ARLINGTON, VA 22209			✓			\$250.00
11/06/19	PRAIRIE BAND POTAWATOMI 16281 Q ROAD MAYETTA, KS 66509			✓			\$250.00
11/05/19	ALLSTATE INSURANCE CO 2775 SANDERS ROAD NORTHBROOK, IL 60062			✓			\$100.00
10/24/19	ALLSTATE INSURANCE CO 2775 SANDERS ROAD NORTHBROOK, IL 60062			✓			\$100.00
Subtotal This Page							\$1,500.00

Complete if last page of Schedule A

Total Itemized Receipts for Period	\$10,730.00
Total Unitemized Contributions (\$50 or less)	
Sale of Political Materials (Unitemized)	
Total Contributions When Contributor Not Known	
TOTAL RECEIPTS THIS PERIOD (to line 2 of Summary)	\$10,730.00

Page ____ of ____

**SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS**

STAN FROWNFEELTER

(Name of Candidate)

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
1/2/19	SECURITY BANK 701 MINNESOTA AVE KANSAS CITY, KS 66101	SERVICE CHARGE	\$3.00
1/15/19	HYVEE 2951 SW WANAMAKER ROAD TOPEKA, KS 66614	FLOWERS FOR OFFICE STAFF	\$98.24
1/17/19	GIRL SCOUTS OF AMERICA MISSOURI	DONATION	\$204.00
1/18/19	STAN FROWNFEELTER 5225 CREST DRIVE KANSAS CITY, KS 66106	1/2 PMT FOR 2018 PHONE AND INTERNET BILLS	\$1,807.17
1/22/19	DON BRENT PHOTOGRAPHY 1820 NW FREDITH LANE TOPEKA, KS 66618	LEGISLATIVE PHOTOS	\$54.00
1/30/19	HAWVER NEWS 3823 SW WOOD VALLEY DRIVE, TOPEKA KS 66610	CAPITAL REPORT	\$180.00
1/22/19	TANNERS 39TH & RAINBOW KANSAS CITY, KS	LUNCH MEETING WITH ROGER BEACH AND ALLEN DIXON	\$75.00
1/22/19	OFFICE MAX 5830 ANTIOCH RD MERRIAM, KS 66202	OFFICE CHAIR	\$123.03
2/1/19	UNLEASHED PET RESCUE 5918 BROADMOOR ST MISSION, KS 66202	DONATION	\$100.00
2/5/19	STAN FROWNFEELTER	MILEAGE 2018	\$2,251.50
1/3/19	STAN FROWNFEELTER	MILEAGE 2016-2017	\$1,961.37
Subtotal This Page			\$6,857.31

Page _____ of _____

**SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS**

STAN FROWNFELTER

(Name of Candidate)

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
2/12/19	LEGISLATIVE ADMIN SERVICES 300 SW 10TH AVE STE 551-S TOPEKA, KS 66612	NAME BADGES	\$29.00
2/4/19	UNLEASHED PET RESCUE	DONATION	\$100.00
2/1/19	SECURITY BANK	SERVICE CHARGE	\$3.00
2/19/19	LOUD LIGHT PO BOX 4045 TOPEKA, KS 66604	NEWS REPORT	\$100.00
2/20/19	IN BLOOM 20 S BROADWAY LOUISBURG, KS 66053	FUNERAL FLOWERS FOR JAKE ROSS	\$54.62
3/1/19	LEGISLATIVE VICTORY FUND PO BOX 1914	DONATION	\$1,000.00
3/2/19	KANSAS 3RD CONG DISTICT JOHNSON COUNTY, KS	DONATION	\$100.00
3/1/19	SECURITY BANK	SERVICE CHARGE	\$3.00
3/20/19	ALICIA MADISON TOPEKA, KS	BONUS	\$150.00
3/22/19	SUNFLOWER HOUSE 15440 W 65TH ST KS 66217	DONATION	\$250.00
4/2/19	DON BRENT PHOTOGRAPHY	PHOTOS	\$189.00
Subtotal This Page			\$1,978.62

Page ____ of ____

**SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS**

STAN FROWNFELTER

(Name of Candidate)

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
4/2/19	SECURITY BANK	SERVICE CHARGE	\$3.00
4/20/19	GIFT OF LIFE 6405 METCALF #109 OVERLAND PARK, KS 66202	DONATION	\$500.00
5/1/19	DAVE HEINEMANN 3826 SW CAMBRIDGE COURT TOPEKA, KS 66610	MUGS AND COASTERS	\$140.00
5/2/19	SECURITY BANK	SERVICE CHARGE	\$3.00
6/3/19	SOUTHWEST AIRLINES KANSAS CITY, MO	NCSL TRAVEL TO NASHVILLE	\$40.00
6/3/19	SOUTHWEST AIRLINES	NCSL TRAVEL TO NASHVILLE	\$307.94
6/3/19	SECURITY BANK	SERVICE CHARGE	\$3.00
6/20/19	RESIDENCE INN WICHITA, KS	TRAVEL TO WICHITA	\$214.59
6/29/19	SO TURNER NEIGHBORHOOD KANSAS CITY, KS	DONATION	\$50.00
6/29/19	MORRIS NEIGHBORHOOD KANSAS CITY, KS	DONATION	\$50.00
7/1/19	AVA'S FLOWERS	FLOWERS FOR FUNERAL	\$47.03
Subtotal This Page			\$1,358.56

**SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS**

STAN FROWNFELTER

(Name of Candidate)

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
7/2/19	SECURITY BANK	SERVICE CHARGE	\$3.00
8/2/19	SECURITY BANK	SERVICE CHARGE	\$3.00
8/6/16	WESTIN DECK NASHVILLE, TN	NCSL	\$24.00
8/7/19	FGL HOUSE NASHVILLE, TN	NCSL	\$15.00
8/8/19	JW MARRIOTT NASHVILLE, TN	NCSL	\$50.00
8/9/19	MAGGIES NASHVILLE, TN	NCSL	\$10.20
8/9/19	DEMOS RESTAURANT NASHVILLE, TN	NCSL	\$30.00
8/12/19	NASHVILLE A ANTIOCH NASHVILLE, TN	NCSL	\$11.45
8/12/19	KCI AIRPORT KANSAS CITY, MO	NCSL	\$45.00
8/12/19	COURTYARD MARRIOTT NASHVILLE, TN	NCSL	\$1,182.30
8/1/19	HEATHER SCANLAN TOPEKA, KS	BONUS	\$100.00
Subtotal This Page			\$1,473.95

Page ____ of ____

**SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS**

STAN FROWNFELTER

(Name of Candidate)

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
8/1/19	JAN KING TOPEKA, KS	BONUS	\$100.00
8/1/19	JOE LE TOPEKA, KS	BONUS	\$100.00
8/12/19	ASSOCIATED GENERAL CONTRACTORS 632 W 39TH ST KANSAS CITY, MO 64111	DONATION	\$600.00
8/18/19	CHRIS KUGLER MEMORIAL KANSAS CITY, KS	DONATION	\$100.00
8/19/19	WESTERN MO & KS LABORERS PAC 8500 WARD PKWY #300, KCMO 64114	RETURN OVERPAYMENT DURING PRIMARY	\$300.00
8/19/19	ADVANTAGE METALS RECYCLING 1153 S 12TH St, , KS 66105	RETURN OVERPAYMENT DURING PRIMARY	\$400.00
8/24/19	UAW LOCAL 31 500 KINDELBERGER ROAD KANSAS CITY, KS 66115	DONATION	\$25.00
9/14/19	KS AFL CIO 2131 SW 36TH St, TOPEKA, KS 66611	DONATION	\$330.00
9/3/19	SECURITY BANK	SERVICE CHARGE	\$3.00
9/13/19	UNLEASHED PET RESCUE	DONATION	\$100.00
9/16/19	SOUTHWEST AIRLINES	CENSUS AND REDISTRICTING COLUMBUS, OH	\$442.00
Subtotal This Page			\$2,500.00

**SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS**

STAN FROWNFELTER

(Name of Candidate)

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
9/16/19	SOUTHWEST AIRLINES	CENSUS AND REDISTRICTING COLUMBUS, OH	\$50.00
9/23/19	CAPITAL ONE	NCSL EXPENSES	\$35.27
9/23/19	STAN FROWNFELTER	JAN - JUN 2019 PHONE & INTERNET	\$1,743.98
9/24/19	KCAC 845 ARMSTRONG AVE KANSAS CITY, KS 66101	DONATION	\$150.00
9/25/19	STUDIO 7 FINE ART CUSTOM FRAME 7638 LEAVENWORTH RD KCKS 66109	AUCTION ITEM	\$163.58
10/2/19	SECURITY BANK	SERVICE CHARGE	\$3.00
10/14/19	KDP PO Box 10114 Topeka, KS 66601	DONATION	\$250.00
10/28/19	THE WALRUS COLUMBUS, OH	CENSUS AND REDISTRICTING	\$27.00
10/28/19	DUE AMICI COLUMBUS, OH	CENSUS AND REDISTRICTING	\$63.00
10/29/19	DONATOS COLUMBUS, OH	CENSUS AND REDISTRICTING	\$65.00
10/29/19	KCI AIRPORT KANSAS CITY, MO	CENSUS AND REDISTRICTING	\$92.00
Subtotal This Page			\$2,642.83

**SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS**

STAN FROWN FELTER

(Name of Candidate)

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
10/29/19	SHERATON COLUMBUS 75 E STATE STREET COLUMBUS, OH 43215	CENSUS AND REDISTRICTING	\$600.39
11/1/19	SECURITY BANK	SERVICE CHARGE	\$3.00
11/2/19	COMFORT INN 4009 PARKVIEW DR PITTSBURG, KS 66762	SOUTHEAST DEMOCRAT MEETING	\$102.35
11/2/19	CHICKEN ANNIES 1143 E 60TH AVE PITTSBURG, KS 66762	LUNCH W/ ADAM LUSKER	\$76.00
11/3/19	THE PITT 516 N BROADWAY PITTSBURG, KS 66762	SOUTHEAST DEMOCRAT MEETING	\$65.00
11/4/19	HAWVER NEWS 3823 SW WOOD VALLEY DR TOPEKA, KS 66610	CAPITAL REPORT	\$180.00
11/25/19	CAPITAL ONE	CENSUS AND REDISTRICTING	\$44.54
11/25/19	SECURITY BANK	RETURN DEPOSITED ITEM	\$180.00
11/27/19	BROADMOOR BISTRO 8200 W 71ST ST OVERLAND PARK, KS 66204	DONATION	\$750.00
11/25/19	SECURITY BANK	CHARGEBACK FEE	\$9.00
12/2/19	SECURITY BANK	SERVICE CHARGE	\$3.00
Subtotal This Page			\$2,013.28

Page ____ of ____