

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

**Campaign Finance Receipts
& Expenditures Report**
10/26/2020

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: **James A Karleskint**

Filing Report Address: **24542 Cantrell Road**

Address2:

City: **Tonganoxie** Zip: **66086** County: **Leavenworth**

Home Phone: **(785) 550-4298** Business Phone:

Office Sought: **State Representative** District: **42**

SUMMARY (covering the period from 7/24/2020 through 10/22/2020)		
1	CASH ON HAND AT BEGINNING OF PERIOD	\$6,062.52
2	TOTAL CONTRIBUTIONS AND OTHER RECEIPTS	(Schedule A) view/print \$1,000.00
3	CASH AVAILABLE THIS PERIOD	(Add Lines 1 and 2) \$7,062.52
4	TOTAL EXPENDITURES AND OTHER DISBURSEMENTS	(Schedule C) view/print \$5,046.92
5	CASH ON HAND AT CLOSE OF PERIOD	(Subtract Line 4 from 3) \$2,015.60
6	IN-KIND (NON-MONETARY) CONTRIBUTIONS	(Schedule B) view/print \$0.00
7	OTHER TRANSACTIONS	(Schedule D) view/print 2200.00

"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: **10/24/2020 10:11:11 AM**
Signature of Candidate or Treasurer: **James Karleskint**

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

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

SCHEDULE A
CONTRIBUTIONS AND OTHER RECEIPTS

Candidate: James A Karleskint

Date	Name and Address of Contributor	Type of Payment	Occupation of Individual Giving More Than \$150	Amount
		Cash, Check, Loan, E-funds, Other		
08/01/20	Kansas City Realtors Assn One Hallbrook Place Leawood KS 66211	Check		\$250.00
07/30/20	Twin Valley Telephone 12980 Metcalf, Suite 550 Overland Park KS 66213	Check		\$50.00
07/30/20	Armin Landis 2912 Westdale Rd Lawrence KS 66049	Check	Retired Educator	\$200.00
07/30/20	Heavy Contractors Association 1100 Walnut Suite 2950 Kansas City MO 64106	Check		\$500.00
Total Itemized Receipts for Period				\$1000.00
Total Unitemized Contributions (\$50 or less)				\$0
Sale of Political Materials (Unitemized)				\$0
Total Contributions When Contributor Not Known				\$0
TOTAL RECEIPTS THIS PERIOD				\$1000.00

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

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

SCHEDULE C

EXPENDITURES AND OTHER DISBURSEMENTS

Candidate: James A Karleskint

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
10/20/20	Record News Parallel Street Basehor KS 66007	Printing GOTV Cards	\$70.53
09/30/20	Jim Karleskint 24542 Cantrell Road Tonganoxie KS 66086	Candidate (self) Milage, Postage, Signs	\$853.00
08/14/20	GB Political LLC PO Box 9332 Reno NV 89507	Electronics/Computers Text Messages	\$266.89
08/10/20	Kring & Associates 5819 Riggs Street Mission KS 66202	Electronics/Computers Creating walk lists	\$555.00
08/01/20	Direct Edge 2000 Glen Echo Road, Suite 207A Nashville TN 37215	Candidate (self) Facebook Ads	\$500.00
07/29/20	Direct Edge 2000 Glen Echo Road, Suite 207A Nashville TN 37215	Candidate (self) Postage/Shipping Cards sent to voters	\$2,801.50
Total Itemized Expenditures This Period			\$5046.92
Total Unitemized Expenditures of \$50 or less			\$0
TOTAL EXPENDITURES & OTHER DISBURSEMENTS THIS PERIOD			\$5046.92

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

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

**SCHEDULE D
OTHER TRANSACTIONS**

Candidate: James A Karleskint

Date	Name and Address	Nature of Account or Loan Payable or Loan Receivable	Balance at Close of Period
05/27/16	James Karleskint 24542 Cantrell Road Tonganoxie KS 66086	Loan Payable	\$2,200.00
TOTAL OTHER TRANSACTIONS			\$2,200.00

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