

KANSAS GOVERNMENTAL ETHICS COMMISSION

RECEIPTS AND EXPENDITURES REPORT OF A POLITICAL OR PARTY COMMITTEE

January 10, 2012

FILE WITH SECRETARY OF STATE
SEE REVERSE SIDE FOR INSTRUCTIONS

FILED

JAN 09 2012

KRIS W. KOBACH
SECRETARY OF STATE

A. Name of Committee: Teamsters 696 D.R.I.V.E. For KANSAS
Address: 3600 NE Sardou Ave., Bldg #2
City and Zip Code: Topeka, KS 66616-1678
This is a (check one): ☐ Party Committee ☒ Political Committee

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

C. Summary (covering the period from January 1, 2011 through December 31, 2011)

1. Cash on hand at beginning of period	\$21,142.03
2. Total Contributions and Other Receipts (Use Schedule A)	\$10,993.80
3. Cash available this period (Add Lines 1 and 2)	\$32,135.83
4. Total Expenditures and Other Disbursements (Use Schedule C)	\$ 8,740.00
5. Cash on hand at close of period (Subtract Line 4 from 3)	\$23,395.83
6. In-Kind Contributions (Use Schedule B)	0
7. Other Transactions (Use Schedule D)	0

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."

Jan 4, 2012
Date

Bar J. Moore
Signature of Treasurer

SCHEDULE A
CONTRIBUTIONS AND OTHER RECEIPTS

Teamsters 696 D.R.I.V.E. For KANSAS
(Name of Candidate)

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	E funds Other	
2/17/11	B.L.E.T. PO Box 3752 Salina, KS 67401	KS P.A.C.		x			300.00
2/22/11	MoKanNeb Conf of Teamsters 1850 E Division St Springfield MO 65803	Labor Union		x			250.00
3/18/11	IBT-DRIVE Committee 25 Louisiana Ave NW Washington DC 20001	Non-Profit Labor		x			3321.25
6/06/11	IBT-DRIVE Committee 25 Louisiana Ave NW Washington DC 20001	Non-Profit Labor		x			2455.00
8/22/11	IBT-DRIVE Dept 25 Louisiana Ave NW Washington DC 20001	Non-Profit Labor		x			2391.00
11/07/11	IBT-DRIVE Committee 25 Louisiana Ave NW Washington DC 20001	Non-Profit Labor		x			2155.00
Subtotal This Page							10,872.25

SCHEDULE A **CONTRIBUTIONS AND OTHER RECEIPTS**

Teamsters 696 D.R.I.V.E. For KANSAS
 (Name of Candidate)

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	E funds Other	
Subtotal This Page							0

Complete if last page of Schedule A

Total Itemized Receipts for Period	10872.25
Total Unitemized Contributions (\$50 or less)	0
Sale of Political Materials (Unitemized)	0
Total Contributions When Contributor Not Known	121.55
TOTAL RECEIPTS THIS PERIOD (to line 2 of Summary)	10993.80

SCHEDULE B **IN-KIND CONTRIBUTIONS**

Teamsters 696 D.R.I.V.E. For KANSAS

(Name of Party Committee or Political Committee)

Date	Name and Address of Contributor	List Occupation & Industry for Those Giving an In-Kind of More Than \$150	Description of In-Kind Contribution	Value of In-Kind Contribution
Subtotal This Page				0

Complete if last page of Schedule B

Total Itemized (over \$100) In-Kind Contributions	0
Total Unitemized (\$100 or less) In-Kind Contributions	0
TOTAL IN-KIND CONTRIBUTIONS THIS PERIOD (to line 6 of Summary)	0

SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS

Teamsters 696 D.R.I.V.E. For KANSAS

(Name of Party Committee or Political Committee)

Date	Name and Address To Whom Expenditure is Made	Purpose of Expenditure	Amount
		If independent or in-kind expenditure in excess of \$300 is made for a candidate, list candidate name & address	
1/06/11	Mike Machell for City PO BOX 442549 Lawrence, KS 66044-2549	Commission Donation	500.00
1/28/11	John Alcala-Dist 2 Councilperson 520 NE Lake St Topeka, KS 66616	Donation	500.00
2/09/11	Revilla 4 City Council PO Box 5101 Topeka, KS 66605	Donation	500.00
2/09/11	Manspeaker for Topeka 1304 SW College Ave Topeka, KS 66604-2756	City Council Dist #6 Donation	500.00
3/18/11	Manspeaker for Topeka 1304 SW College Ave Topeka, KS 66604-2756	Donation	500.00
3/21/11	Denise Everhart, City Council 1706 SE 44th Ter Topeka, KS 66609	Donation	500.00
6/02/11	Governmental Ethics Commission 109 W 9th St., Ste 504 Topeka, KS 66612	Register Fee	240.00
8/22/11	Annie Kuether Campaign 1346 SW Wayne Topeka, KS 66604	Donation	500.00
8/22/11	Ann Mah Campaign 3351 SE Meadowview Dr Topeka, KS 66605	Donation	500.00
8/22/11	Annie Tietze for Kansas House 329 SW Yorkshire Rd Topeka, KS 66606	Donation	500.00
8/22/11	Sydney Carlin for Representative P.O. Box 32 Manhattan, KS 66505	Donation	500.00
Subtotal This Page			5240.00

SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS

Teamsters 696 D.R.I.V.E. For KANSAS
(Name of Party Committee or Political Committee)

Date	Name and Address To Whom Expenditure is Made	Purpose of Expenditure	Amount
		If independent or in-kind expenditure in excess of \$300 is made for a candidate, list candidate name & address	
9/09/11	Mike Slattery for Kansas House P. O. Box 1171 Mission, KS 66222	Donation	500.00
9/27/11	Hensley for Senate 2225 SE Virginia Ave Topeka, KS 66605	Donation	1000.00
9/27/11	Tom Holland for Kansas Senate P. O. Box 165 Baldwin City, KS 66006	Donation	1000.00
9/27/11	Laura Kelly for State Senate 234 SW Greenwood Ave Topeka, KS 66606	Donation	1000.00
Subtotal This Page			3500.00

Complete if last page of Schedule C

Total Itemized Expenditures This Period	8740.00
Total Unitemized Expenditures of \$50 or less	0
TOTAL EXPENDITURES & OTHER DISBURSEMENTS THIS PERIOD (to line 4 of Summary)	8740.00

SCHEDULE D OTHER TRANSACTIONS

Teamsters 696 D.R.I.V.E. For KANSAS
(Name of Party Committee or Political Committee)

Date	Name and Address	Nature of Account or Loan Payable or Loan Receivable	Balance at Close of Period
Subtotal This Page			Ø

Complete if last page of Schedule D

TOTAL OTHER TRANSACTIONS (to line 7 of Summary)	Ø
---	---