

KANSAS GOVERNMENTAL ETHICS COMMISSION

**RECEIPTS AND EXPENDITURES REPORT
OF A POLITICAL OR PARTY COMMITTEE**

January 10, 2009

**FILE WITH SECRETARY OF STATE
SEE REVERSE SIDE FOR INSTRUCTIONS**

RECEIVED

JAN 12 2009

RON THORNBURGH
SECRETARY OF STATE

A. Name of Committee: Lawrence Professional Firefighters PAC

Address: P.O. Box 442229

City and Zip Code: Lawrence, KS 66044

This is a (check one): ☐ Party Committee ☒ Political Committee

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

C. Summary (covering the period from October 24, 2008 through December 31, 2008)

1. Cash on hand at beginning of period	<u>5288.75</u>
2. Total Contributions and Other Receipts (Use Schedule A)	<u>219.76</u>
3. Cash available this period (Add Lines 1 and 2)	<u>5508.51</u>
4. Total Expenditures and Other Disbursements (Use Schedule C)	<u>2101.50</u>
5. Cash on hand at close of period (Subtract Line 4 from 3)	<u>3407.01</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."

1/09/2009

Date

Signature of Treasurer

**SCHEDULE A
CONTRIBUTIONS AND OTHER RECEIPTS**

Lawrence Professional Firefighters PAC

(Name of Party Committee or Political Committee)

Date	Name and Address of Contributor	Occupation & Industry of Individual Giving More Than \$150	Check Appropriate Box				Amount of Cash, Check, Loan or Other Receipt
			Cash	Check	Loan	Other	
Subtotal This Page							\$0.00

Complete if last page of Schedule A

Total Itemized Receipts for Period	\$0.00
Total Unitemized Contributions (\$50 or less)	\$219.76
Sale of Political Materials (Unitemized)	\$0.00
Total Contributions When Contributor Not Known	\$0.00
TOTAL RECEIPTS THIS PERIOD (to line 2 of Summary)	\$219.76

SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS

Lawrence Professional Firefighters PAC

(Name of Party Committee or Political Committee)

Date	Name and Address	Purpose of Expenditure	Amount
		List candidate name & address if independent or in-kind expenditure in excess of \$300	
10/29/08	Moore for Congress P.O. Box 14631 Shawnee Mission, KS 66285	campaign contribution for Dennis Moore	\$300.00
10/29/08	Nancy Boyda for Congress P.O. Box 1474 Topeka, KS 66601	campaign contribution for Nancy Boyda	\$300.00
10/29/08	Slattery for Senate P.O. Box 4486 Topeka, KS 66604	campaign contribution for Jim Slattery	\$300.00
10/29/08	Kansans for Tiahrt 2250 N. Rock Rd. #118a Wichita, KS 67226	campaign contribution for Todd Tiahrt	\$300.00
10/29/08	Mick Wunder for 65th 302 N. Comanche Ct. Junction City, KS 66441	campaign contribution for Mick Wunder	\$100.00
10/29/08	Marci Francisco for Senate P.O. Box 175 Lawrence, KS 66046	campaign contribution for Marci Francisco	\$100.00
10/29/08	Tom Holland for Kansas Senate P.O. Box 165 Baldwin City, KS 66006	campaign contribution for Tom Holland	\$150.00
10/29/08	Hensley for Senate 2226 SE Virginia Ave. Topeka, KS 66605	campaign contribution for Anthony Hensley	\$100.00
10/29/08	Citizens for Sloan 772 Hwy. 40 Lawrence, KS 66049	campaign contribution for Tom Sloan	\$100.00
10/29/08	Ann Mah Campaign 3351 SE Meadowview Dr. Topeka, KS 66605	campaign contribution for Ann Mah	\$100.00
10/29/08	Tony Brown for Kansas P.O. Box 364 Baldwin City, KS 66006	campaign contribution for Tony Brown	\$100.00
Subtotal This Page			\$1,950.00

SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS

Lawrence Professional Firefighters PAC

(Name of Party Committee or Political Committee)

Date	Name and Address	Purpose of Expenditure	Amount
		List candidate name & address if independent or in-kind expenditure in excess of \$300	
10/30/08	Barbara Ballard for Kansas 1532 Alvamar Dr. Lawrence, KS 66047	campaign contribution for Barbara Ballard	\$50.00
10/30/08	Kansans for Kelton 207 Earhart Cir. Lawrence, KS 66049	campaign contribution for Stephanie Kelton	\$100.00
		page 1 subtotal	\$1,950.00
Subtotal This Page			\$2,100.00

Complete if last page of Schedule c

Total Itemized Expenditures This Period	\$2,100.00
Total Unitemized Expenditures of \$50 or less	\$1.50
TOTAL EXPENDITURES & OTHER DISBURSEMENTS THIS PERIOD (to line 4 of Summary)	\$2,101.50

Page 2 of 2

Print page