

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

**Campaign Finance Receipts
& Expenditures Report
January 10 2012**

Governmental Ethics Commission
109 W. 9th, Suite 504
Topeka, KS 66612
Phone (785) 296-4219
Fax (785) 296-2548
www.kansas.gov/ethics

Check only if appropriate Amended Filing Termination Report

Campaign Finance Candidate Name: **Bob Reader**

Filing Report Address: **6560 North 52nd Street**

Address2:

City: **Manhattan** Zip: County: **Riley**

Home Phone: **(785) 770-3672** Business Phone: **(785) 341-4434**

Office Sought: **State Senator** District: **22**

SUMMARY (covering the period from January 01 2011 through December 31 2011)		
1	CASH ON HAND AT BEGINNING OF PERIOD	\$0.00
2	TOTAL CONTRIBUTIONS AND OTHER RECEIPTS	(Schedule A) view/print \$16,270.18
3	CASH AVAILABLE THIS PERIOD	(Add Lines 1 and 2) \$16,270.18
4	TOTAL EXPENDITURES AND OTHER DISBURSEMENTS	(Schedule C) view/print \$9,843.30
5	CASH ON HAND AT CLOSE OF PERIOD	Subtract Line 4 from 3) \$6,426.88
6	IN-KIND CONTRIBUTIONS	(Schedule B) view/print \$0.00
7	OTHER TRANSACTIONS	(Schedule D) view/print \$685.60

"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: **1/9/2012 1:24:17 PM**
Signature of Candidate or Treasurer: **ROBERT READER**

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

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

SCHEDULE A
CONTRIBUTIONS AND OTHER RECEIPTS

Candidate: **Bob Reader**

Date	Name and Address of Contributor	Type of Payment	Occupation And Industry of Individual Giving More Than \$150	Amount
		Cash, Check, Loan, Other		
09/23/11	Paul S McKie 8235 Nall Avenue Prairie Village KS 66208	Check	Rancher Agriculture	\$250.00
09/23/11	Virginia M. Reader 1424 Kentucky St. Unit B Lawrence KS 66044	Check	Retired Retired	\$100.00
10/12/11	Shing I. Chang 3604 Londondery Dr. Manhattan KS 66503	Check	Professor Education	\$150.00
10/12/11	Stacey & Rodney Cole 1173 N. Harbin Dr. Stephenville TX 76401	Check		\$50.00
10/12/11	Kent Glasscock PO Box 37 Manhattan KS 66505-0037	Check	Nonprofit Executive Nonprofit Executive	\$250.00
10/12/11	Sandra D. Prawl 1504 Williamsburg Dr. Manhattan KS 66502	Check		\$100.00
10/12/11	David Reiser 250 N Lytle Drive Palatine IL 60074	Check		\$25.00
10/12/11	Tim Trubey 2920 Hickory Court Manhattan KS 66503	Check		\$50.00
10/12/11	David Warren 819 Allison Avenue Manhattan KS 66502	Check		\$50.00
10/12/11	Michele Williams 637 N. Walden Dr. Palatine IL 60067	Check		\$50.00
10/12/11	Junliang Xu 1615 Denison Avenue #113 Manhattan KS 66502	Cash		\$100.00
10/26/11	Robert Anderson 908 Allison Ave. Manhattan KS 66502-3222	Check		\$25.00

10/26/11	Jimmy Berry 398299 West 4050 Lane Ramona OK 74061	Check		\$25.00
10/26/11	Greg Bowen 7030 Anderson Ave. Manhattan KS 66503	Check		\$25.00
10/26/11	Thomas M. Brown 4005 E. Lewis Street Wichita KS 67218	Check		\$100.00
10/26/11	Tom Foppiani 25 Cross Way Clinton NJ 8809-1107	Check		\$5.00
10/26/11	Rosalyn Kesan 2709 Windward Blvd Champaign IL 61821	Check	Homemaker Homemaker	\$1,000.00
10/26/11	Gary Olds 3308 Frontier Circle Manhattan KS 66503	Check		\$50.00
10/26/11	Shawn Rich 11824 Pecan Orchard Way Fort Worth TX 76179	Check		\$25.00
10/26/11	Larry Satzler 6847 Anderson Ave. Manhattan KS 66503-9832	Check		\$50.00
10/26/11	Greg Spaulding 3707 Bradford Terr. Manhattan KS 66503-3000	Check	Professor Education	\$250.00
10/26/11	Ben Stout 1815 Plymouth Rd. Manhattan KS 66503	Check		\$25.00
10/26/11	Judson Swihart 3681 Kitten Crek Rd. Manhattan KS 66503	Check		\$50.00
10/26/11	Richard Van Horn 3150 Ella Lane Manhattan KS 66502-2010	Check		\$75.00
10/26/11	David A. Wells 2349 N Bullinger Wichita KS 67204	Check		\$100.00
10/26/11	D G Zigmont 2036 Abbotsford Dr. Barrington IL 60010	Check		\$25.00
10/26/11	Jackson Pets 424 6th road Clifton KS 66937	Check		\$25.00

10/26/11	William A Wells 106 W. Douglas Ave. #923 Wichita KS 67202	Check		\$100.00
10/26/11	Richard Newkirk Sales 1740 Leavenworth St. Manhattan KS 66502	Check		\$50.00
11/08/11	Sue Bayer 2253 Meadowlark Road Manhattan KS 66502	Check	Retired Retired	\$500.00
11/08/11	Douglas Bodily 2016 Hunting Avenue Manhattan KS 66502	Check		\$100.00
11/08/11	Watson Caudill 1913 Eastern Hills Drive Manhattan KS 66502	Check		\$25.00
11/08/11	Hazel Dean 510 S. Springvalley Road Junction City KS 66441	Check		\$25.00
11/08/11	Mark Duff 2016 Estella Dr. Manhattan KS 66503	Check	Physician Medical	\$100.00
11/08/11	Marci Felbush 1331 Flag Road Abilene KS 67410	Check		\$25.00
11/08/11	Mark Hatesohl 501 Highland Ridge Drive Manhattan KS 66503	Check	Chiropractor Medical	\$100.00
11/08/11	Frank Leone 2409 Himes road Manhattan KS 66502-2605	Check		\$100.00
11/08/11	Mark Morgan 1809 Limerick Lane Columbia MO 65203-5477	Check		\$25.00
11/08/11	Jody O'Malley 709 Canyon Dr. Manhattan KS 66502	Check		\$25.00
11/08/11	Karla Parsons 3005 Shane Creek Lane Manhattan KS 66502	Check	Telecom Business Owner Telecommunications	\$350.00
11/08/11	Jesse Poland 2804 Brad Lane Manhattan KS 66502	Check		\$25.00
11/08/11	Budong Yang 2131 Prairie Glen Pl Manhattan KS 66502	Check	Industrial Engineer Industrial Engineering	\$1,000.00

11/08/11	Gary Young 3409 Dickens Ave. Manhattan KS 66503	Check	Optometrist Medical	\$100.00
11/22/11	Anthony Bruster 715 Aberdeen Way Southlake TX 76092-9585	Check	Attorney Legal Services	\$500.00
11/22/11	Amy Bruster 715 Aberdeen Way Southlake TX 76092-9585	Check	Homemaker Homemaker	\$500.00
11/22/11	Derek Gilliland 301 Hunters Creek Drive Longview TX 75605	Check	Attorney Legal Services	\$1,000.00
11/22/11	Sheri Grubb 30532 Campbell St. Maywood MO 63454	Check		\$10.00
11/22/11	Stanley Hoerman 2021 Blue Hills Road Manhattan KS 66502	Check		\$25.00
11/22/11	Rebecca Katzenmeier 1083 Wildcat Creek Road Manhattan KS 66503	Check		\$25.00
11/22/11	Gerry Notestein 18914 D. Street Omaha NE 68130-6063	Check	Homemaker Homemaker	\$300.00
11/22/11	Nathaniel Reitz 10635 166th St. W Lakeville MN 55044	Check		\$50.00
11/22/11	Floway Oil & Gas Products 23 Ashton Ct South Elgin IL 60177	Check	Oil & Gas Oil & Gas	\$1,000.00
12/06/11	Krista DeGroot 43 Rebich Lane Dillon MT 59725	Check		\$50.00
12/06/11	Heather Eggar 3101 Arbor Drive Manhattan KS 66503	Check		\$50.00
12/06/11	Robert M. Flack 9831 Sunstead Lane Riley KS 66531	Check		\$50.00
12/06/11	Jeanne Limbocker 2108 Snowbird Dr. Manhattan KS 66502	Check		\$100.00
12/06/11	Beth Linville 4008 Coachmen Road Manhattan KS 66502	Check		\$50.00

12/06/11	Matthew P McClorey 5418 Plymouth Drive Lawrence KS 66049	Check		\$50.00
12/06/11	Charles Moyer 875 Park Street Phillipsburg KS 67661	Check		\$50.00
12/06/11	Angela Priddle 5601 Powercat Place Manhattan KS 66503	Check		\$100.00
12/06/11	Dick Rice 510 S. Lincoln Street Philo IL 61864	Check		\$25.00
12/06/11	Ronald Schutz 865 Navajo Road W Medina MN 55340-9487	Check		\$100.00
12/06/11	Mary Wilkinson 145 S. Pershing Wichita KS 67218	Check		\$100.00
12/06/11	Robert Willette 5832 Edgewater Rd. Wamego KS 66547-6000	Check		\$50.00
12/06/11	RAI Services Company PO Box 464 Winston-Salem NC 27102	Check	Electrical Contracting Electrical Contracting	\$250.00
12/29/11	Thomas P. Arthur 1109 Leone Ridge Drive Manhattan KS 66503	Check		\$100.00
12/29/11	John E Ball 3107 Harahey Rdg Manhattan KS 66502-1987	Check		\$100.00
12/29/11	Maurice W Berggren 1701 Sheffield Circle Manhattan KS 66503-2200	Check		\$100.00
12/29/11	Michael H. Daniels 1721 Sunny Slope Manhattan KS 66502	Check		\$100.00
12/29/11	Mark Duff 2016 Estella Dr. Manhattan KS 66503	Check		\$100.00
12/29/11	Michael D. Hamer 5749 Whiskey River Dr. Colorado Springs CO 80923-4148	Check		\$30.00
12/29/11	Mark Hatesohl 501 Highland Ridge Drive Manhattan KS 66503	Check		\$100.00

12/29/11	Philip Howe 1718 Thomas Circle Manhattan KS 66502	Check	Retired Retired	\$1,000.00
12/29/11	Romal S Jacob 411 Highland Mist Cir Houston TX 77015	Check	Systems Analyst Industrial Engineering	\$200.00
12/29/11	Louise Andrick Jones 2272 Cambridge Drive Morristown TN 37814	Check		\$100.00
12/29/11	John N. Kikoski 5 E 22nd St., Apt. 12A New York NY 10010-5324	Check	Private Equity Private Equity	\$250.00
12/29/11	David R. Laurie 5402 Tuttle Cove Rd. Manhattan KS 66503	Check		\$100.00
12/29/11	Corinne M. McNair 1405 Westwind Dr. Manhattan KS 66503	Check		\$100.00
12/29/11	Richard L Miller 16020 Cattle Drive Rd Sisters OR 97759	Check	Retired Retired	\$200.00
12/29/11	Charles R. Murphy 3123 College Ave Manhattan KS 66502	Check		\$25.00
12/29/11	Steven A Neal 4581 Horizon Trl. Wamego KS 66547-9245	Check		\$25.00
12/29/11	Jody O'Malley 709 Canyon Dr. Manhattan KS 66502	Check		\$25.00
12/29/11	Hernan R. Penaloza 2508 Sunny Circle Manhattan KS 66502	Check		\$100.00
12/29/11	Virginia M. Reader 1424 Kentucky St. Unit B Lawrence KS 66044	Check		\$50.00
12/29/11	Robert Reeves 3208 Gary Ave Manhattan KS 66502	Cash		\$20.00
12/29/11	Robert Reeves 3208 Gary Ave Manhattan KS 66502	Cash		\$5.00
12/29/11	J J Risner 612 Vattier Street Manhattan KS 66502	Check		\$50.00

12/29/11	Randall B. Smith 9510 W. 121st Terr Overland Park KS 66213	Check		\$100.00
12/29/11	Mark Taussig 1845 Virginia Drive Manhattan KS 66502	Check	Facilities Planner Consultant	\$200.00
12/29/11	Mark E. Weddle 5500 Anderson Ave. Manhattan KS 66503	Check	Investment Advisor Financial	\$200.00
12/29/11	Kenneth Williams 2260 Westchester Dr Apt 8 Manhattan KS 66503	Check		\$100.00
12/29/11	Gary Young 3409 Dickens Ave. Manhattan KS 66503	Check	Optometrist Medical	\$500.00
12/29/11	Matthew E. Zodrow 409 Wickham Rd. Manhattan KS 66502	Check		\$50.00
12/29/11	Koch Industries, Inc. 4111 E. 37th Street North Wichita KS 67220	Check	Oil & Gas Oil & Gas	\$1,000.00
12/29/11	Manhattan Gastroenterology 1419 Westport Lndg Pl Ste 103 Manhattan KS 66502	Check	Medical Practice Medical	\$1,000.00
12/30/11	William L. Lewis 1516 Yorktowne Circle Manhattan KS 66503	Check		\$25.00
Total Itemized Receipts for Period				\$16170.00
Total Unitemized Contributions (\$50 or less)				\$0.00
Sale of Political Materials (Unitemized)				\$0.00
Total Contributions When Contributor Not Known				\$100.18
TOTAL RECEIPTS THIS PERIOD				\$16270.18

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

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

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
09/29/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Consultant Consulting Fees	\$225.00
10/12/11	Junliang Xu 1615 Denison Avenue #113 Manhattan KS 66502	Refund Refund of Campaign Contributions	\$100.00
10/14/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Consultant Consulting Fees	\$450.00
10/28/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Consultant Consulting Fees	\$450.00
10/31/11	Kansas State Bank P.O. Box 69 Manhattan KS 66505	Miscellaneous Service Charge	\$3.75
11/08/11	Budong Yang 2131 Prairie Glen Pl Manhattan KS 66502	Refund Refund of Campaign Contributions	\$1,000.00
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement E-Mail Accounts	\$29.88
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Envelopes for Mailers	\$33.64
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Response Cards for Mailer	\$47.10

11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Cardstock cuts for Mailer	\$4.32
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Envelopes for Mailer	\$54.10
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Thank You Cards	\$16.26
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Parade Candy	\$38.69
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Parade Decor	\$10.33
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement 600 Stamps for Mailer	\$264.00
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Postage for Thank yous	\$35.20
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Stickers	\$228.35
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement 60 T-Shirts	\$594.07
11/08/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Web Hosting	\$67.27
11/11/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Consultant Consulting Fees	\$450.00

11/11/11	Thread 1224 Moro Street Manhattan KS 66502	Miscellaneous T-Shirts/Apparel	\$298.81
11/17/11	Constant Contact 1601 Trapelo Road, Suite 329 Waltham MA 2451	Electronics/Computers Advertising	\$306.00
11/17/11	USPS 500 Leavenworth Street Manhattan KS 66502	Postage/Shipping Postage	\$44.00
11/22/11	Papa John's 2615 Anderson Ave Manhattan KS 66502	Miscellaneous Meals	\$28.85
11/22/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Reimbursement Labels for Mailer	\$26.04
11/22/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Reimbursement Ink for Printer - Labels	\$65.11
11/22/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Reimbursement Bags for Shirts	\$10.75
11/22/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Reimbursement Postage	\$132.00
11/22/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Reimbursement PO Box Fee	\$111.20
11/22/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Reimbursement Stakes for Signs	\$9.12
11/22/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Reimbursement 1/2 T-Shirt Cost	\$249.61
11/23/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Consultant Consulting Fees	\$450.00

11/23/11	Sink, Gordon & Associates 727 Poyntz Ave Manhattan KS 66502	Supplies Supplies - Check Stock	\$112.54
12/02/11	Sales Force One Market Suite 300 San Francisco CA 94105	Electronics/Computers Database Software	\$96.00
12/06/11	The Manhattan Free Press Attn Jon Brake Manhattan KS 66505	Newspaper Ads 4 X 3 Ad - 2 weeks	\$42.00
12/06/11	The Manhattan Mercury Attn Steve Miller Manhattan KS 66502	Newspaper Ads 4 X 3 Ad - 2 weeks	\$113.52
12/06/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Consultant Consulting Fees	\$450.00
12/06/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Glue Sticks for Mailers	\$19.51
12/06/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Envelopes for mailers	\$44.48
12/06/11	Hawley Printing Service - Sir Speedy 1668 Hayes Drive Manhattan KS 66502	Printing 2 Letters, Response Cards	\$422.76
12/06/11	Hawley Printing Service - Sir Speedy 1668 Hayes Drive Manhattan KS 66502	Printing #10 Regular and #9 Regular Envelopes	\$173.03
12/06/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Posterboard, Flags, Buckets, glitter for parade	\$28.98

12/06/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Stakes for signs for parade	\$10.97
12/06/11	Wareham Opera House 408 Poyntz Ave. Manhattan KS 66502	Rental Refundable Deposit	\$175.00
12/06/11	Wareham Opera House 408 Poyntz Ave. Manhattan KS 66502	Rental Rental Fee	\$375.00
12/06/11	Hawley Printing Service - Sir Speedy 1668 Hayes Drive Manhattan KS 66502	Printing Campaign Letter Head and Reply Card	\$169.47
12/09/11	USPS 500 Leavenworth Street Manhattan KS 66502	Postage/Shipping Postage/Shipping	\$300.00
12/21/11	Kerri Stubbs 923 Osage Manhattan KS 66502	Consultant Consulting Fees	\$450.00
12/29/11	Matthew Pennell 415 Walters Dr. #1105 Manhattan KS 66502	Consultant Consulting Fees	\$600.00
12/29/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Dillons for Cocoa	\$32.76
12/29/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Dollar General - Miscellaneous	\$5.97
12/29/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Mr.P's Party Outlet - Napkins	\$5.98
12/29/11	Bob Reader 6560 N 52nd Street Manhattan KS 66503	Reimbursement Wal-Mart - Cups, Napkins, etc	\$41.88

12/30/11	Brett Bolton Memorial c/o Bernie Hayen Manhattan KS 66502	Donation/Contrib Donation of Excess Anonymous Contribution	\$80.00
12/30/11	Brett Bolton Memorial c/o Bernie Hayen Manhattan KS 66502	Donation/Contrib Donation	\$90.00
12/30/11	The Crisis Center, Inc. P.O. Box 1526 Manhattan KS 66505	Donation/Contrib Donation	\$170.00
Total Itemized Expenditures This Period			\$9843.30
Total Unitemized Expenditures of \$50 or less			\$0.00
TOTAL EXPENDITURES & OTHER DISBURSEMENTS THIS PERIOD			\$9843.30

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

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

SCHEDULE D
OTHER TRANSACTIONS

Candidate: **Bob Reader**

Date	Name and Address	Nature of Account or Loan Payable or Loan Receivable	Balance at Close of Period
12/16/11	Educational Publishers Manhattan KS 66502-1207	Reply Card	\$131.18
12/17/11	Educational Publishers Manhattan KS 66502-1207	Push Card	\$177.10
12/18/11	Educational Publishers Manhattan KS 66502-1207	Song Books	\$169.61
12/19/11	Educational Publishers Manhattan KS 66502-1207	Sing Along Fundraiser	\$207.71
TOTAL OTHER TRANSACTIONS			\$685.60

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