

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

**Campaign Finance Receipts
& Expenditures Report**
1/10/2018

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: **Jeff Colyer**
Filing Report Address: **13825 Horton Drive**
Address2:
City: **Overland Park** Zip: **66223** County:
Home Phone: Business Phone: **(913) 338-5600**
Office Sought: **Governor** District:

SUMMARY (covering the period from 1/1/2017 through 12/31/2017)		
1	CASH ON HAND AT BEGINNING OF PERIOD	0
2	TOTAL CONTRIBUTIONS AND OTHER RECEIPTS	(Schedule A) view/print \$632,067.67
3	CASH AVAILABLE THIS PERIOD	(Add Lines 1 and 2) \$632,067.67
4	TOTAL EXPENDITURES AND OTHER DISBURSEMENTS	(Schedule C) view/print \$83,264.87
5	CASH ON HAND AT CLOSE OF PERIOD	Subtract Line 4 from 3) \$548,802.80
6	IN-KIND (NON-MONETARY) CONTRIBUTIONS	(Schedule B) view/print \$7,509.96
7	OTHER TRANSACTIONS	(Schedule D) view/print \$0.00

"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: **1/10/2018 8:24:56 PM**
Signature of Candidate or Treasurer: **Howard Wizig**

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

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

SCHEDULE A

CONTRIBUTIONS AND OTHER RECEIPTS

Candidate: Jeff Colyer

Date	Name and Address of Contributor	Type of Payment Cash, Check, Loan, Other	Occupation And Industry of Individual Giving More Than \$150	Amount
12/31/17	Brad Baker 800 N Tamiami Trl Unit 201 Sarasota FL 34236-3423	Credit Card	Software	\$1,000.00
12/31/17	John K Garvey 301 N Main St Ste 1300 Wichita KS 67202-6720	Credit Card	Oil and Gas	\$500.00
12/31/17	Matt Keelen 607 Timbeer Ln Falls Church VA 22046-2204	Credit Card	Government Relations	\$250.00
12/31/17	Bobbie Kilberg 6703 Wemberly Way Mc Lean VA 22101-2210	Credit Card	Technology	\$1,000.00
12/31/17	David Owen 27085 W 102nd St Olathe KS 66061-6606	Credit Card	Investor	\$250.00
12/31/17	Mangesh Oza 6701 High Dr Mission Hills KS 66208-6620	Credit Card	Physician	\$500.00
12/31/17	Stephen Reintjes 2400 W 59th St Mission Hills KS 66208-6620	Credit Card	Physician	\$1,000.00
12/31/17	Jerry Slaughter 5114 Cody Ct Lawrence KS 66049-6604	Credit Card	Non Profit Industry	\$500.00
12/31/17	Washington and Second LLC 151 N Rock Island St Ste 1 Wichita KS 67202-6720	Check	NONE	\$2,000.00
12/31/17	Samuel Williams 2860 N Wild Rose Ct Wichita KS 67205-6720	Credit Card	State Agency Director	\$1,000.00
12/30/17	David Beightol 3800 Leland St Chevy Chase MD 20815-2081	Credit Card	Consultant	\$250.00
12/30/17	Clinical Reference Laboratory 8433 Quivira Rd Lenexa KS 66215-6621	Check	NONE	\$2,000.00
12/30/17	Colyer Family Trust 13875 W 115th Ter Apt MS9 Olathe KS 66062-6606	Check	NONE	\$2,000.00

12/30/17	Gary Griffith 6875 Carolyncrest Dr Dallas TX 75214-7521	Check	Non-profit executive	\$2,000.00
12/30/17	Kansas City Power & Light PO Box 418679 Kansas City MO 64141-6414	Check	NONE	\$2,000.00
12/30/17	Rita Mattar 26 N Sagebrush Cir Wichita KS 67230-6723	Credit Card	Homemaker	\$250.00
12/30/17	Dale Robinowitz 12240 Inwood Rd Ste 501 Dallas TX 75244-7524	Check	Dentist	\$2,000.00
12/30/17	Brian Sailer 419 2nd St Annapolis MD 21403-2140	Credit Card	Management	\$250.00
12/30/17	Julia Scott 4517 Nicklaus Dr Lawrence KS 66047-6604	Check	Physician	\$2,000.00
12/30/17	Riley Scott 4517 Nicklaus Dr Lawrence KS 66047-6604	Check	Consultant	\$2,000.00
12/30/17	Phillis Setchell 3813 SE 33rd St Topeka KS 66605-6660	Credit Card	Retired	\$100.00
12/30/17	Strategic Pathways Consulting 2637 E Atlantic Blvd Ste 27729 Pompano Beach FL 33062-3306	Check	NONE	\$2,000.00
12/30/17	Kelly Walker 11112 Autumn Rd Edmond OK 73013-7301	Check	Consulting	\$2,000.00
12/29/17	Alan Landes, LLC 4707 S Lakewood Dr Saint Joseph MO 64506-6450	Check	NONE	\$2,000.00
12/29/17	John Anderson 5322 Falmouth Rd Fairway KS 66205-6620	Credit Card	Retired	\$100.00
12/29/17	Lois Arter 903 Oakmont Dr Lansing KS 66043-6604	Credit Card	Retired	\$500.00
12/29/17	Augusta Ventures LLC Box 399 Garden City KS 67846-6784	Check	NONE	\$2,000.00
12/29/17	Roy Bostock 7 South Mansuring Island Rye NY 10580-1058	Credit Card	Retired	\$1,000.00
12/29/17	Caremark RX Inc Box 287 Lincoln RI 02895-0289	Check	NONE	\$1,500.00

12/29/17	Cherokee Warrior INC Box 399 Garden City KS 67846-6784	Check	NONE	\$2,000.00
12/29/17	Matthew and Melissa Clary 214 Greenwood St Evanston IL 60201-6020	Credit Card	Investor-Homemaker	\$4,000.00
12/29/17	Committee To Elect Dan Forest 4441 Six Forks Rd Ste 106 206 Raleigh NC 27609-2760	Check	NONE	\$2,000.00
12/29/17	Robert Crawford 9 Summerhil Dr Saint Joseph MO 64507-6450	Check	Railroad Services	\$2,000.00
12/29/17	Downtown Jewlery LLC 7910 E Hartmoor St Wichita KS 67206-6720	Check	NONE	\$2,000.00
12/29/17	Edmond University Plaza LLC Box 36799 Charlotte NC 28236-2823	Check	NONE	\$2,000.00
12/29/17	Eup III LLC Box 36799 Charlotte NC 28236-2823	Check	NONE	\$1,000.00
12/29/17	Graham Advisors LLC 1135 N Glenmoor Ct Wichita KS 67206-6720	Credit Card	NONE	\$250.00
12/29/17	Randy Herzog 12099 Donovan Dr Country Club MO 64505-6450	Check	Railroad Construction	\$2,000.00
12/29/17	Stanley Herzog 600 S Riverside Rd Saint Joseph MO 64507-6450	Check	Chairman And Ceo	\$2,000.00
12/29/17	Matthew Hickam 8621 SW Huntoon St Topeka KS 66615-6661	Credit Card	Homemaker-Spouse	\$2,000.00
12/29/17	John Hodgdon 6430 Vista Dr Shawnee KS 66218-6621	Credit Card	Gun Powder	\$2,000.00
12/29/17	Reeve Jr. 991 Elm Tree Rd Lake Forest IL 60045-6004	Credit Card	Health Care	\$2,000.00
12/29/17	Kansas Regenerative & Pain Specialists 7910 E Hartmoor St Wichita KS 67206-6720	Check	NONE	\$2,000.00
12/29/17	Kansas Society Of Anesthesiologists PAC 3901 Rainbow Blvd MSC 1034	Check	NONE	\$500.00

	Kansas City KS 66160-6616			
12/29/17	Brad Lager 15898 Hwy 71 Savannah MO 64485-6448	Check	Wholesale Industry	\$2,000.00
12/29/17	Jeff Lange 4340 S West St Wichita KS 67217-6721	Check	NONE	\$2,000.00
12/29/17	David Lowenberg 923 J Ave Coronado CA 92118-9211	Credit Card	Retired	\$500.00
12/29/17	Palmer Energy Inc. Box 399 Garden City KS 67846-6784	Check	NONE	\$2,000.00
12/29/17	Palmer Oil INC Box 399 Garden City KS 67846-6784	Check	NONE	\$2,000.00
12/29/17	Mitesh and Auddie Patel 1930 N Timberwood Wichita KS 67206-6720	Credit Card	Construction-Homemaker	\$4,000.00
12/29/17	Scott Roethle 5005 W 131st Ter Leawood KS 66209-6620	Check	Physician	\$300.00
12/29/17	Eric Sildon 5917 N 10th Rd Arlington VA 22205-2220	Credit Card	Government Relations	\$1,000.00
12/29/17	Sneed Law Firm LLC 825 S Kansas Ave Ste 520 Topeka KS 66612-6661	Check	NONE	\$1,000.00
12/29/17	Sooner Land Company LLC Box 36799 Charlotte NC 28236-2823	Check	NONE	\$2,000.00
12/29/17	Southwest Financial INC Box 399 Garden City KS 67846-6784	Check	NONE	\$2,000.00
12/29/17	Square One Energy Inc. 3118 N Cummings Rd Garden City KS 67846-6784	Check	NONE	\$2,000.00
12/29/17	SRB Kansas LLC 150 N Market Wichita KS 67202-6720	Check	NONE	\$2,000.00
12/29/17	Ernest Straub 7775 Meadow View Dr Shawnee KS 66227-6622	Credit Card	Construction	\$500.00
12/29/17	TDSA LLC 741 W 2nd St N Wichita KS 67203-6720	Check	NONE	\$2,000.00
12/29/17	Charles Tetrick 5810 Windsor Dr Fairway KS 66205-6620	Check	Advertising	\$2,000.00

12/29/17	Tracy Tetrick 5810 Windsor Dr Fairway KS 66205-6620	Check	Homemaker	\$1,000.00
12/29/17	TransCanada USA Services PAC 1250 I St NW Ste 225 Washington DC 20005- 2000	Check	NONE	\$2,000.00
12/29/17	Paul and Virginia Treadwell 10101 E 47th St S Derby KS 67037-6703	Check	Retired-Retired	\$4,000.00
12/29/17	UP Railroad Company 600 Broadway Ste 500 Kansas City MO 64105- 6410	Check	NONE	\$2,000.00
12/29/17	Verizon 1300 I St NW Ste 400 Washington DC 20005- 2000	Check	NONE	\$500.00
12/29/17	VISA, Inc. 325 7th St NW Suite 800 Washington DC 20004- 2000	Check	NONE	\$2,000.00
12/29/17	Walz Tetrick Advertising 6299 Nall Ave Ste 300 Mission KS 66202-6620	Check	NONE	\$2,000.00
12/29/17	Cecily Waud 991 Elm Tree Rd Lake Forest IL 60045-6004	Credit Card	Investor	\$2,000.00
12/29/17	Melissa Waud 180 E 79th St Ph D New York NY 10075-1007	Credit Card	Homemaker	\$2,000.00
12/29/17	Reeve Waud 180 E 79th St Ph D New York NY 10075-1007	Credit Card	Investor	\$2,000.00
12/29/17	Waud Capital Partners 300 N LaSalle St Ste 4900 Chicago IL 60654-6065	Credit Card	NONE	\$2,000.00
12/29/17	Andrew Wiens 1521 SW MacVicar Ave Topeka KS 66604-6660	Credit Card	State Policy Director	\$250.00
12/28/17	Amanda Adkins 5901 Golden Bear Dr Overland Park KS 66223- 6622	Credit Card	Health Care Executive	\$250.00
12/28/17	Merrill Atwater 108 N Village Dr Tonganoxie KS 66086-6608	Credit Card	State Agency	\$250.00
12/28/17	R. Harris 3815 W 84th Ter Prairie Village KS 66206- 6620	Credit Card	Airplanes/Real Estate	\$500.00
12/28/17	Annie Presley 230 E Loch Lloyd Pky	Credit Card	Author	\$1,000.00

	Village Of Loch Lloy MO 64012-6401			
12/28/17	Samuel Schreiber 1445A Laughlin Ave McLean VA 22101-2210	Credit Card	Banker	\$250.00
12/28/17	Thomas Zaccaro 245 S Swall Dr Beverly Hills CA 90211- 9021	Credit Card	Attorney	\$1,000.00
12/27/17	Mark Constantian 19 Tyler St Nashua NH 3060-0306	Credit Card	Health Care	\$500.00
12/27/17	Whitney Damron 3911 SW Clarion Park Dr Topeka KS 66610-6661	Credit Card	Consultant	\$500.00
12/26/17	A.D. Schlup Law LLC 7242 W 121 St St Overland Park KS 66213- 6621	Check	NONE	\$2,000.00
12/26/17	Ivan and Betty Lou Crossland 19 NE 60th St Columbus KS 66725-6672	Check	Construction	\$4,000.00
12/26/17	David Genecov 11970 N Central Dallas TX 75243-7524	Credit Card	Physician	\$2,000.00
12/26/17	Reform Government 610 S Blvd Tampa FL 33606-3360	Check	See Refund 12/26/17	\$2,500.00
12/26/17	David and Jane Humphreys Box 4050 Joplin MO 64803-6480	Credit Card	Building Materials- Homemaker	\$4,000.00
12/26/17	ITC Holdings Corp 27175 Energy Way Novi MI 48377-4837	Check	NONE	\$1,000.00
12/26/17	John Ganske, M.D. 6000 University Ave Ste 140 West Des Moines IA 50266-5026	Check	NONE	\$250.00
12/26/17	Johnstown Plaza LLC 6917 W 135th St Ste B29 Overland Park KS 66223- 6622	Check	NONE	\$2,000.00
12/26/17	Kansas & Oklahoma Railroad, LLC 315 W 3rd St Pittsburg KS 66762-6676	Check	NONE	\$2,000.00
12/26/17	Kansas Ethanol PAC 816 SW Tyler St Ste 100 Topeka KS 66612-6661	Check	NONE	\$1,000.00
12/26/17	Ashisk Kapoor 371 Hoes Lane Ste 300A Piscataway NJ 8854-0885	Credit Card	Health Care	\$2,000.00
12/26/17		Check	NONE	\$2,000.00

	Kaw River Railroad. LLC 315 W 3rd St Pittsburg KS 66762-6676			
12/26/17	Lee Aerospace 9323 E 34th St N Wichita KS 67226-6722	Check	NONE	\$2,000.00
12/26/17	Tom Lipscomp 10813 W 141st St Overland Park KS 66221-6622	Credit Card	Insurance	\$400.00
12/26/17	Pawnee Industrial, LLC 833 S East Ave Columbus KS 66725-6672	Check	NONE	\$2,000.00
12/26/17	Rescue Heroes, LLC 833 S East Ave Columbus KS 66725-6672	Check	NONE	\$2,000.00
12/26/17	Marjorie Robinow 10048 Goodman Ave Overland Park KS 66212-6621	Credit Card	Consultant	\$1,000.00
12/26/17	Rogers Warehouse Development LLC 833 S East Ave Columbus KS 66725-6672	Check	NONE	\$2,000.00
12/26/17	Amanda Schulp 16249 Wedd St Overland Park KS 66085-6608	Check	Homemaker	\$2,000.00
12/26/17	South Kansas & Oklahoma Railroad, LLC 315 W 3rd St Pittsburg KS 66762-6676	Check	NONE	\$2,000.00
12/26/17	Watco Companies L.L.C. 315 W 3rd St Pittsburg KS 66762-6676	Check	NONE	\$2,000.00
12/22/17	Alvarez & Marsal PAC 555 13th St NW Washington DC 20004-2000	Check	NONE	\$2,000.00
12/22/17	BC Capital Inc. 6021 SW 29th St Ste A-357 Topeka KS 66614-6661	Check	NONE	\$2,000.00
12/22/17	BNSF Railway Company 4515 Kansas Ave Kansas City KS 66106-6610	Check	NONE	\$2,000.00
12/22/17	David Casey 5051 Pelican Colony Blvd Unit 1403 Bonita Springs FL 34134-3413	Check	Human Services	\$1,000.00
12/22/17	Crave It, LLC 8997 Commerce Dr De Soto KS 66018-6601	Check	NONE	\$2,000.00

12/22/17	Custom Foods, INC 9101 Commerce Dr De Soto KS 66018-6601	Check	NONE	\$1,000.00
12/22/17	Darian Dernovich 3630 Kings Forest Rd Topeka KS 66610-6661	Credit Card	Attorney	\$250.00
12/22/17	Mary Eisenhower 825 N Main St Independence MO 64050-6405	Credit Card	Consulting Profession	\$1,000.00
12/22/17	Kent Glasscock 1211 Deep Creek Rd Manhattan KS 66502-6650	Credit Card	Education Executive	\$250.00
12/22/17	Emmanuel Kolluri 3210 N Pepper Ridge Ct Wichita KS 67205-6720	Credit Card	Executive	\$125.00
12/22/17	Maximus 1891 Metro Center Dr Reston VA 20190-2019	Check	NONE	\$2,000.00
12/22/17	Mr Goodcents Franchise Systems 8997 Commerce Dr De Soto KS 66018-6601	Check	NONE	\$2,000.00
12/22/17	Winding Road LLC 6021 W 29th St Ste A357 Topeka KS 66614-6661	Check	NONE	\$2,000.00
12/21/17	Edgerton Land Holding Co LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/21/17	ELHC III, LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/21/17	ELHC VI, LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/21/17	ELHC XXI, LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/21/17	ELHC XXII, LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/21/17	Exxon Mobil Corporation 1005 Congress Ave Ste 900 Austin TX 78701-7870	Check	NONE	\$2,000.00
12/21/17	Hillsdale Land And Cattle, LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/21/17	Lockwood Construction, LLC 12910 Pierce St Ste 110 Omaha NE 68144-6814	Check	NONE	\$1,000.00
12/21/17		Check	NONE	\$2,000.00

	Lockwood Development, Inc. 12910 Pierce St Ste 110 Omaha NE 68144-6814			
12/21/17	LPKC Industrial Holdings, LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/21/17	Royce Enterprises Inc. 12910 Pierce St Ste 110 Omaha NE 68144-6814	Check	NONE	\$2,000.00
12/21/17	South JOCO Farms, LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/21/17	The Doctors Company Federal PAC 185 Greenwood Rd Napa CA 94558-9455	Check	NONE	\$2,000.00
12/21/17	Turner Land, LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/21/17	Bradley and Patricia Vince 14553 Sherwood Rd Leawood KS 66224-6622	Check	Clinical Research- Homemaker	\$4,000.00
12/21/17	Vince & Associates Clinical Research Pa 10103 Metcalf Ave Overland Park KS 66212- 6621	Check	NONE	\$2,000.00
12/21/17	Tom and Debbie Ward 2920 Verona Rd Mission Hills KS 66208- 6620	Credit Card	Homemaker	\$4,000.00
12/21/17	Wellsville Farms, LLC 4825 NW 41st St Ste 500 Riverside MO 64150-6415	Check	NONE	\$2,000.00
12/20/17	CT Real Estate 7910 E Hartmoor St Wichita KS 67206-6720	Check	NONE	\$2,000.00
12/20/17	Kathie Dakhil 1420 N Linden Cir Wichita KS 67206-6720	Check	Homemaker	\$1,000.00
12/20/17	Dasa Gangadhar Rev Trust 7918 E Mulberry Cir Wichita KS 67226-6722	Check	NONE	\$100.00
12/20/17	Deffenbaugh Building Co. LLC 7240 N 143 Rd St E Wichita KS 67228-6722	Check	NONE	\$2,000.00
12/20/17	Delux Inn 8041 W Kellogg Wichita KS 67209-6720	Check	NONE	\$500.00
12/20/17	Pat and Sylvia Do 8300 Steeplechase Wichita KS 67206-6720	Check	Orthopedic Surgeon	\$400.00

12/20/17	Parul Ghelani 1950 N Timberwood St Wichita KS 67206-6720	Check	Hospitality	\$2,000.00
12/20/17	Kansas Spine & Speciality Hospital 3333 N Webb Rd Wichita KS 67226-6722	Check	NONE	\$1,000.00
12/20/17	Kansas Spine Anesthesia Corporation 7910 E Hartmoor St Wichita KS 67206-6720	Check	NONE	\$2,000.00
12/20/17	Law Office Of Abdul Arif 3110 E 31st S Wichita KS 67216-6721	Check	NONE	\$1,000.00
12/20/17	Natman Real Estate 7910 E Hartmoor St Wichita KS 67206-6720	Check	NONE	\$2,000.00
12/20/17	Adam Nordstrom 1414 S Barton St Arlington VA 22204-2220	Credit Card	Consultant	\$1,000.00
12/20/17	Phoenix Healthcare Holdings, Inc. 3033 S Kansas Expressway Springfield MO 65807-6580	Check	NONE	\$500.00
12/20/17	Howard Rosenthal 9998 Mackey Cir Overland Park KS 66212- 6621	Credit Card	Physician	\$2,000.00
12/20/17	Raju Sheth 1950 N Timberwood St Wichita KS 67206-6720	Check	Hospitality	\$2,000.00
12/20/17	Spartan Downtown LLC 3110 SE 31st St Wichita KS 67216-6721	Check	NONE	\$2,000.00
12/20/17	Casey and Michelle Voegeli Box 395 Kechi KS 67067-6706	Credit Card	Real Estate-Homemaker	\$4,000.00
12/20/17	Antoine Wakim 33 W Rolling Hills Ct Wichita KS 67212-6721	Check	Dentist	\$250.00
12/19/17	Timothy Keck 3521 SE Garden Ct Topeka KS 66605-6660	Credit Card	Attorney	\$200.00
12/18/17	Avenue Strategies Global LLC 1717 Pennsylvania Ave NW Ste 1025 Washington DC 20006- 2000	Check	NONE	\$2,000.00
12/18/17	Avenue Strategies LLC 1717 Pennsylvania Ave NW Ste 1025 Washington DC 20006- 2000	Check	NONE	\$2,000.00

12/18/17	Check Into Cash Of Kansas LLC 201 Keith St SW Ste 80 Cleveland TN 37311-3731	Check	NONE	\$1,000.00
12/18/17	Global Tel Link Corp 12021 Sunset Hills Rd Ste 100 Reston VA 20190-2019	Check	NONE	\$2,000.00
12/18/17	Carol Hazen 62 Mt View Ter North Haven CT 6473-0647	Check	Education Consultant	\$1,000.00
12/18/17	Andrew Hysell 1364 Emerald St NE Washington DC 20002-2000	Check	Business Consultant	\$1,000.00
12/18/17	Kyle Railroad Co. P.O. Box 38652 Pittsburgh PA 15238-1523	Check	NONE	\$1,000.00
12/18/17	Laudano Building & Remodeling 1520 Dixwell Ave Hamden CT 6514-0651	Check	NONE	\$1,000.00
12/18/17	Judith Mansueto 916 W Dickens Chicago IL 60614-6061	Check	Retired	\$2,000.00
12/18/17	Michele Mosbacher 3262 Westheimer Rd #654 Houston TX 77098-7709	Check	Business Services	\$2,000.00
12/18/17	Physicians Pro Indemnity Assn Dr PAC 203 E Main St Ste A Union MO 63084-6308	Check	NONE	\$500.00
12/18/17	RAI Services Company PO Box 2990 Winston Salem NC 27102-2710	Check	NONE	\$2,000.00
12/18/17	Synovation Solutions LLC 14 W Oak St Alexandria VA 22301-2230	Check	NONE	\$2,000.00
12/18/17	The Waverly Group Inc. 3169 St Charles Pl Ellicott City MD 21042-2104	Check	NONE	\$1,000.00
12/18/17	Steve Thorpe 2320 S Stratford Ave Westchester IL 60154-6015	Check	Education Consultant	\$500.00
12/15/17	American Warrior Construction Inc. Box 2536 Garden City KS 67846-6784	Check	NONE	\$1,000.00
12/15/17	William Clifford 102 Drury Ln	Check	Physician	\$500.00

	Garden City KS 67846-6784			
12/15/17	Luther Fry 1614 E Bluff St Garden City KS 67846-6784	Check	Ophthalmologist	\$2,000.00
12/15/17	Gary and Melanie Harshberger 10905 Wildfire Rd Minneola KS 67865-6786	Check	Farmer-Homemaker	\$4,000.00
12/15/17	Hermes Company 13030 W 87th St Lenexa KS 66215-6621	Check	NONE	\$1,750.00
12/15/17	Jeffrey Whitham Revocable Trust 1308 Cloud Cir Garden City KS 67846-6784	Check	NONE	\$2,000.00
12/15/17	Kristin Maxwell 5527 E Mission Dr Mission Hills KS 66208-6620	Check	Homemaker	\$2,000.00
12/15/17	Brendan McPherson 841 Westover Rd Kansas City MO 64113-6411	Check	NONE	\$100.00
12/15/17	Mike and Judy O'Brate 3408 9 Rd Ingalls KS 67853-6785	Check	Agriculture-Homemaker	\$1,000.00
12/15/17	Chase Simmons 5521 Mission Dr Mission Hills KS 66208-6620	Check	Attorney	\$500.00
12/15/17	H. Taub 22 Oaklawn Cranston RI 2920-0292	Credit Card	Consultant	\$2,000.00
12/15/17	Twenty One Twenty Capital, LLC 5527 E Mission Dr Mission Hills KS 66208-6620	Check	NONE	\$2,000.00
12/15/17	Janie and Tom Welsh PO Box 868 Sublette KS 67877-6787	Check	Broker-Spouse Retired	\$2,000.00
12/14/17	BlueCross BlueShield 1133 SW Topeka Blvd Topeka KS 66629-6662	Check	NONE	\$2,000.00
12/14/17	Enterprise Holdings Inc. PAC 600 Corporate Park Dr Saint Louis MO 63105-6310	Check	NONE	\$1,000.00
12/14/17	Kansas Agri Business Council	Check	NONE	\$1,000.00

	816 SW Tyler St Ste 100 Topeka KS 66612-6661			
12/14/17	Kansas Health Care Association PAC 1100 SW Gage Blvd Topeka KS 66604-6660	Check	NONE	\$500.00
12/14/17	Loan Max 10321 W 75th St Shawnee KS 66214-6621	Check	NONE	\$2,000.00
12/14/17	William Mosley 3325 Paddocks Pky Suwanee GA 30024-3002	Credit Card	Navigant Consulting	\$2,000.00
12/14/17	Prairie Band Potawatomi Nation 16281 Q Rd Mayetta KS 66509-6650	Check	NONE	\$2,000.00
12/14/17	Jake Reid 2020 Baltimore Ste 400 Kansas City MO 64108- 6410	Credit Card	Soccer Executive	\$2,000.00
12/11/17	Peter Bowe 437 W North Ave Apt 603 Chicago IL 60610-6061	Credit Card	Manufacturing	\$2,000.00
12/11/17	Centurytel, Inc. 600 New Century Pky New Century KS 66031- 6603	Check	NONE	\$2,000.00
12/11/17	Par Seventy Two LLC 13210 Beverly Overland Park KS 66209- 6620	Check	NONE	\$2,000.00
12/07/17	Daniel Craig 13350 Croom Rd Upper Marlboro MD 20772-2077	Credit Card	Adjuster	\$1,000.00
12/07/17	Michael Lally 12711 Melrose St Overland Park KS 66213- 6621	Credit Card	Engineering Consulting	\$250.00
12/07/17	Orizon Aerostructures 1200 Main St Ste 4000 Kansas City MO 64105- 6410	Check	NONE	\$1,000.00
12/07/17	Hal Shapiro 5012 W 146th Leawood KS 66224-6622	Credit Card	Real estate	\$250.00
12/06/17	John Anderson 4402 W 63rd Ter Prairie Village KS 66208- 6620	Check	Retired	\$100.00
12/06/17	Bombardier Box7707 Wichita KS 67277-6727	Check	NONE	\$1,000.00
12/06/17		Check	Attorney	\$250.00

	Frank Caro 11209 Brookwood Ave Leawood KS 66211-6621			
12/06/17	Cerner Corporation PAC 2800 Rockcreek Pkwy Kansas City MO 64117-6411	Check	NONE	\$2,000.00
12/06/17	Jason Cox 3814 E English St Wichita KS 67218-6721	Check	Manufacturing	\$500.00
12/06/17	Thomas Gentile Box 780008 MC K15-30 Wichita KS 67278-6727	Check	Aviation	\$2,000.00
12/06/17	Robin and Coleen Jennison 2713 N Wilderness Ct Wichita KS 67226-6722	Credit Card	St. Govt. Dir.-Govt. Relations	\$1,000.00
12/06/17	Martin K. Eby Construction Co., Inc. 2525 E 36th Cir N Wichita KS 67219-6721	Check	NONE	\$1,000.00
12/06/17	Donald McGinty 222 N Hydraulic St Wichita KS 67214-6721	Check	Aircraft	\$500.00
12/06/17	Tim McGivern 1335 R St NW Apt 2 Washington DC 20009-2000	Credit Card	Government Relations	\$500.00
12/06/17	Ronald Rabe 10611 E Summerfield Cir Wichita KS 67206-6720	Check	Aviation	\$250.00
12/06/17	Jim Reed 3302 W Bayview St Wichita KS 67204-6720	Check	Aviation	\$200.00
12/06/17	Richard Rosenjack 1004 Hardage Ln Colleyville TX 76034-7603	Check	Aviation Industry	\$500.00
12/06/17	Spirit Aero Systems Inc. PO Box 780008 Wichita KS 67278-6727	Check	NONE	\$2,000.00
12/06/17	Spirit Aerosystems PAC PO Box 780008 MC K11-05 Wichita KS 67278-6727	Check	NONE	\$2,000.00
12/06/17	Eric Swanson 11413 Ash St Leawood KS 66211-6621	Check	Physician	\$2,000.00
12/04/17	Atlantic Masonry Products Corp 67 Quinnipiac Ave North Haven CT 6473-0647	Check	NONE	\$500.00
12/04/17	Atmos Energy Corporation PAC 5430 Lbj Fwy Ste 160 Dallas TX 75240-7524	Check	NONE	\$500.00
12/04/17		Check	NONE	\$2,000.00

	Chris Curtin Revocable Trust 12321 Metcalf Ave Overland Park KS 66213-6621			
12/04/17	Ned Garrigues 825 Cordova St San Diego CA 92107-9210	Check	Physician	\$250.00
12/04/17	George Butler Associates, Inc. 9801 Renner Blvd One Renner Ridge Lenexa KS 66219-6621	Check	NONE	\$1,000.00
12/04/17	Haverford West Apts LLC 12721 Metcalf Ave Overland Park KS 66213-6621	Check	NONE	\$2,000.00
12/04/17	John Humphrey 121 W 63rd St Ste 201 Kansas City MO 64113-6411	Check	Attorney	\$500.00
12/04/17	Kansas Speedway 400 Speedway Blvd Kansas City KS 66111-6611	Check	NONE	\$2,000.00
12/04/17	Lexington Park Assisted Living 3024 SW Wanamaker Rd Ste 300 Topeka KS 66614-6661	Check	NONE	\$2,000.00
12/04/17	Lexington Park Independent Living 3024 SW Wanamaker Rd Ste 300 Topeka KS 66614-6661	Check	NONE	\$2,000.00
12/04/17	Lexington Park Nursing 3024 SW Wanamaker Rd Ste 300 Topeka KS 66614-6661	Check	NONE	\$2,000.00
12/04/17	Korb Maxwell 5527 E Mission Dr Mission Hills KS 66208-6620	Check	Attorney	\$2,000.00
12/04/17	Fred L. Merrill 12803 Walmer St Leawood KS 66209-6620	Check	Real estate	\$500.00
12/04/17	Curtis Petersen 14101 Nieman Rd Overland Park KS 66221-6622	Check	Attorney	\$250.00
12/04/17	Scott Roethle 5005 W 131st Ter Leawood KS 66209-6620	Check	Physician	\$200.00
12/04/17	Rolling Hills Assisted Living 3024 SW Wanamaker Rd Ste	Check	NONE	\$2,000.00

	300 Topeka KS 66614-6661			
12/04/17	Rolling Hills Nursing 3024 SW Wanamaker Rd Ste 300 Topeka KS 66614-6661	Check	NONE	\$2,000.00
12/04/17	Frank Ross Jr. 3005 W 117th St Leawood KS 66211-6621	Check	Attorney	\$1,000.00
12/04/17	Sandra Ruelle 2737 SE Ratner Rd Tecumseh KS 66542-6654	Credit Card	Homemaker	\$1,250.00
12/04/17	Ruth and Randy Schultz 14018 Knox St Overland Park KS 66221- 6622	Check	Attorneys	\$1,000.00
12/04/17	Security Benefit Life Insurance PAC 1 Security Benefit Pl Topeka KS 66636-6663	Check	NONE	\$2,000.00
12/04/17	Somerset Oak Apartments 12721 Metcalf Ave Ste 200 Overland Park KS 66213- 6621	Check	NONE	\$2,000.00
12/04/17	Sorrento Apartments 12721 Metcalf Ave Overland Park KS 66213- 6621	Check	NONE	\$2,000.00
12/04/17	Sprint Inc. 6450 Sprint Pky Overland Park KS 66251- 6625	Check	NONE	\$2,000.00
12/04/17	Watersedge Development LLC 10800 Farley Ste 265 Overland Park KS 66210- 6621	Check	NONE	\$250.00
12/04/17	WD Apartments 12721 Metcalf Ave Overland Park KS 66213- 6621	Check	NONE	\$2,000.00
12/04/17	L. Wizig 2112 W 117th St Leawood KS 66211-6621	Check	Healthcare Technology	\$1,750.00
12/04/17	Wynnewood Farms 12721 Metcalf Ave Ste 200 Overland Park KS 66213- 6621	Check	NONE	\$2,000.00
12/01/17	Fredrick and Victoria Finelli 106 Irving St NW Ste 34 Washington DC 20010- 2001	Credit Card	VP Medical Affairs/Homemaker	\$4,000.00
11/29/17		Check	NONE	\$500.00

	Capitol Advantage LLC 100 SE 9th St Ste 503 Topeka KS 66612-6661			
11/29/17	John K Garvey 301 N Main St Ste 1300 Wichita KS 67202-6720	Credit Card	Oil and Gas	\$500.00
11/20/17	John Anderson 4402 W 63rd Ter Prairie Village KS 66208-6620	Check	Retired	\$300.00
11/20/17	ARJ Infusion Services, INC 7930 Marshall Dr Lenexa KS 66214-6621	Check	NONE	\$1,000.00
11/20/17	David Banks 6528 Wenonga Ter Mission Hills KS 66208-6620	Check	Owner-Financial	\$1,000.00
11/20/17	Betty Thornburg Living Trust 6101 W 102nd Ct Overland Park KS 66207-6620	Check	NONE	\$100.00
11/20/17	Joseph Bisogno Sr. 8997 Commerce Dr De Soto KS 66018-6601	Check	Fast Food	\$1,000.00
11/20/17	Black Hills Corporation PAC 601 N Iowa St Lawrence KS 66044-6604	Check	NONE	\$1,000.00
11/20/17	David Bleakley 7015 Overhill Rd Mission Hills KS 66208-6620	Check	Executive Oil & Gas	\$500.00
11/20/17	Vincent Bratton 11411 Southern Highlands Pkwy Ste 200 Las Vegas NV 89141-8914	Check	Development Director	\$2,000.00
11/20/17	Stephen Dunn 5401 Pawnee Ln Fairway KS 66205-6620	Check	Construction	\$500.00
11/20/17	Leigh Fry 14184 W 121st Ter Olathe KS 66062-6606	Check	Homemaker	\$500.00
11/20/17	Guillermo Guillen D.D.S., P.C. 12113 Overbrook Ct Leawood KS 66209-6620	Check	NONE	\$1,000.00
11/20/17	Michael Haverty 6410 Wenonga Rd Mission Hills KS 66208-6620	Check	Retired	\$2,000.00
11/20/17	Eric Jager 3201 W 69th St Mission Hills KS 66208-6620	Check	Investment Manager	\$1,000.00

11/20/17	Carol Katzman 9993 Mackey Cir Overland Park KS 66212-6621	Check	Retired	\$250.00
11/20/17	KHSE LLC 6915 Wolf Run Shoals Rd Fairfax Station VA 22039-2203	Check	NONE	\$2,000.00
11/20/17	Krystal Corporation Inc. 5042 Wilshire Blvd Suite 27732 Los Angeles CA 90036-9003	Check	NONE	\$2,000.00
11/20/17	SAG LLC 5006 W 143rd Ter Leawood KS 66224-6622	Check	NONE	\$500.00
11/20/17	Pfizer Inc. 6730 Lenox Center Ct Memphis TN 38115-3811	Check	NONE	\$2,000.00
11/20/17	Nicholas Powell 6549 Wenonga Rd Mission Hills KS 66208-6620	Check	Oil Industry	\$2,000.00
11/20/17	Terry and Kristen Presta 14008 Reeder St Overland Park KS 66221-6622	Check	Dir. St. Agency- Homemaker	\$1,000.00
11/20/17	Shirley Reiman Box 686 Jefferson TX 75657-7565	Check	Lodging Industry	\$2,000.00
11/20/17	Jay and Marjorie Robinow 10048 Goodman Dr Overland Park KS 66212-6621	Check	Physician-Consultant	\$1,000.00
11/20/17	Allan Rothlisberg PO Box 1671 Junction City KS 66441-6644	Check	Legislator	\$100.00
11/20/17	TGGR Corporation LLC 2885 Sanford Ave SW Suite 27731 Grandville MI 49418-4941	Check	NONE	\$2,000.00
11/17/17	Richard Napper 13210 Beverly St Overland Park KS 66209-6620	Credit Card	Real estate	\$1,000.00
11/16/17	DCNDDN, LLC 17498 SW Meadowlark Rd Rose Hill KS 67133-6713	Check	NONE	\$2,000.00
11/16/17	D. Craig and Dalene Nelson 17498 SW Meadowlark Rd Rose Hill KS 67133-6713	Check	Homemaker-Spouse Construction	\$2,000.00
11/15/17	Keith Ahn 8409 W 129th Ter	Check	Sports Marketing	\$2,000.00

	Overland Park KS 66213-6621			
11/15/17	Sung Ahn 8409 W 129th Ter Overland Park KS 66213-6621	Check	Homemaker	\$2,000.00
11/15/17	Michael Gangel 11628 Brookwood Ave Leawood KS 66211-6621	Credit Card	Food Processing	\$250.00
11/15/17	Penny Hardesty 12104 Ballentine St Overland Park KS 66213-6621	Credit Card	Insurance	\$1,000.00
11/15/17	Zafir Hawa 2713 W 140th St Leawood KS 66224-6622	Credit Card	Health Care	\$2,000.00
11/15/17	Kansas Optometric PAC 1266 SW Topeka Blvd Topeka KS 66612-6661	Check	NONE	\$1,000.00
11/14/17	Barry Bloom 2009 N Clear Creek Ct Wichita KS 67230-6723	Credit Card	Physician	\$1,000.00
11/14/17	Frank Clepper 3301 W 154th St Leawood KS 66224-6622	Credit Card	Health Care	\$1,000.00
11/14/17	Steve Dillard 9211 E Lakepoint Dr Wichita KS 67226-6722	Credit Card	Oil and Gas	\$250.00
11/14/17	Greg Greenwood 4630 NW Levering Dr Topeka KS 66618-6661	Credit Card	Utility Industry	\$500.00
11/14/17	Calise Munoz 4755 24th Rd N Arlington VA 22207-2220	Credit Card	Legal Profession	\$500.00
11/13/17	Anthony Caputo 515 S Main Waterwalk Pl Ste 512 Wichita KS 67202-6720	Check	Legal	\$500.00
11/13/17	Bruce Christenson 3120 Rogerdale Ste 150 Houston TX 77042-7704	Check	Real estate	\$2,000.00
11/13/17	Pat and Sylvia Do 8300 Steeplechase Wichita KS 67206-6720	Check	Orthopedic Surgeon	\$500.00
11/13/17	Charles Grier 515 S Main St Apt 508 Wichita KS 67202-6720	Check	NONE	\$2,000.00
11/13/17	Hermes Company 13030 W 87th St Lenexa KS 66215-6621	Check	NONE	\$250.00
11/13/17	Dr. Badr Idbeis 9012 E Windwood St Wichita KS 67226-6722	Check	Physician	\$1,000.00

11/13/17	Timothy Nelson 13623 SW 170th St Rose Hill KS 67133-6713	Check	Banking Industry	\$500.00
11/13/17	Pacific Realty Group, L.L.C. 150 N Market Wichita KS 67202-6720	Check	NONE	\$2,000.00
11/13/17	Rock 21 LLC 150 N Market Wichita KS 67202-6720	Check	NONE	\$2,000.00
11/13/17	Rock Road Court L.L.C. 150 N Market Wichita KS 67202-6720	Check	NONE	\$2,000.00
11/13/17	Gregory Schwerdt 2231 SW Wanamaker Rd Topeka KS 66614-6661	Credit Card	Architect	\$250.00
11/13/17	Venture Security L.L.C. 150 N Market Wichita KS 67202-6720	Check	NONE	\$2,000.00
11/13/17	Venture Seven Development L.L.C. 150 N Market Wichita KS 67202-6720	Check	NONE	\$2,000.00
11/13/17	Stanley Weilert 1950 N Red Brush Ct Wichita KS 67206-6720	Check	Oil Industry	\$250.00
11/10/17	Advance America 135 N Church St Spartanburg SC 29306-2930	Check	NONE	\$1,000.00
11/10/17	AT&T Kansas PAC 220 SE 6th Ave Rm 500 Topeka KS 66603-6660	Check	NONE	\$2,000.00
11/10/17	Ken and Debbie Brock 3500 Grand Oaks Park Pittsburg KS 66762-6676	Check	Publishers	\$4,000.00
11/10/17	David Kensinger & Assoc Box 67633 Topeka KS 66667-6666	Check	NONE	\$2,000.00
11/10/17	Ronald Ellis 9199 K-4 Hwy Meriden KS 66512-6651	Check	Farmer	\$100.00
11/10/17	William Farha 8100 E 22nd St N Bldg 1700-2 Wichita KS 67226-6722	Check	Real estate	\$250.00
11/10/17	Amy Haulmark 3400 W 74th St Prairie Village KS 66208- 6620	Check	Homemaker-Spouse	\$100.00
11/10/17	Kansas Automobile Dealers Election AC 731 S Kansas Ave Topeka KS 66603-6660	Check	NONE	\$1,000.00
11/10/17		Check	NONE	\$250.00

	KVC Health Systems 21350 W 153rd St Olathe KS 66061-6606			
11/10/17	Brian Lutz 7430 SE Ratner Rd Berryton KS 66409-6640	Check	Utility	\$250.00
11/10/17	Jeff Martin 10111 Village Green Rd Meriden KS 66512-6651	Check	Utilities	\$500.00
11/10/17	Newspaper Placement Service, Inc. Box 190 Olathe KS 66051-6605	Check	NONE	\$2,000.00
11/10/17	Northern Natural Gas Company 1111 S 103rd St Omaha NE 68124-6812	Check	NONE	\$2,000.00
11/10/17	NPS Sales Inc. Box 190 Olathe KS 66051-6605	Check	NONE	\$2,000.00
11/10/17	One Gas, Inc. PAC 15 E 5th St Tulsa OK 74103-7410	Check	NONE	\$1,000.00
11/10/17	QC Holdings Inc. 8208 Melrose Dr Lenexa KS 66214-6621	Check	NONE	\$1,000.00
11/10/17	Mark Ruelle 2737 SE Ratner Rd Tecumseh KS 66542-6654	Check	Utility Executive	\$2,000.00
11/09/17	Jamie Coulter 8724 Killarney Pl Wichita KS 67206-6720	Check	Restaurant Industry	\$2,000.00
11/09/17	Mary Davidson 12617 Briar Dr Leawood KS 66209-6620	Check	Retired	\$100.00
11/09/17	Donald McGinty 222 N Hydraulic St Wichita KS 67214-6721	Check	Aircraft	\$1,000.00
11/09/17	P.H. Property LLC Box 17087 Wichita KS 67217-6721	Check	NONE	\$2,000.00
11/09/17	PGR Properties, LLC 1522 S Forence Wichita KS 67209-6720	Check	NONE	\$2,000.00
11/09/17	Sanofi US Services Inc. Box 6944 Bridgewater NJ 8807-0880	Check	NONE	\$1,000.00
11/09/17	Wal-Mart Stores, Inc. 702 SW 8th St Bentonville AR 72716-7271	Check	NONE	\$2,000.00
11/08/17	Kimberly Bonhart 14177 W 156th Ln Olathe KS 66062-6606	Credit Card	Shipping Service	\$250.00

11/08/17	Thomas Rasmussen 26765 W 103rd St Olathe KS 66061-6606	Credit Card	Retired	\$2,000.00
11/03/17	Berkshire Hathaway Energy PAC Box 657 Des Moines IA 50306-5030	Check	NONE	\$2,000.00
11/03/17	Glenda Cafer 4900 SW Fairlawn Rd Topeka KS 66610-6661	Check	Attorney	\$250.00
11/03/17	Gary Coffey 5763 N Charles St Wichita KS 67204-6720	Check	Aircraft Industry	\$1,000.00
11/03/17	Darl Everett 1108 SE 19th St Topeka KS 66607-6660	Check	Retired	\$300.00
11/03/17	Richard and Sabrina Korentager 2500 W 65th St Mission Hills KS 66208- 6620	Check	Physician-Homemaker	\$1,000.00
11/01/17	Aetna Inc. 151 Farmington Ave Hartford CT 6156-0615	Check	NONE	\$2,000.00
11/01/17	Amerigroup Corporation 3075 Vandercar Way Building 32 Ste 400 Cincinnati OH 45209-4520	Check	NONE	\$2,000.00
11/01/17	Anthem, Inc. 3075 Vandercar Way Cincinnati OH 45209-4520	Check	NONE	\$2,000.00
11/01/17	Fifty State, LLC 1401 H St NW Ste 875 Washington DC 20005- 2000	Check	NONE	\$1,500.00
11/01/17	Julie Goon 4521 4th Rd N Arlington VA 22203-2220	Check	Senior VP, Public Affairs	\$1,000.00
11/01/17	Elizabeth Hall 703 17th St SE Washington DC 20003- 2000	Check	Psychotherapist	\$500.00
11/01/17	Gary Haulmark 3400 W 74th St Prairie Village KS 66208- 6620	Check	Governmental Affairs	\$500.00
11/01/17	Kevin Riordan 332 Bay Colony Dr Virginia Beach VA 23451- 2345	Check	Strategist	\$1,000.00
11/01/17	Rachael Rowland 216 Western Gailes Williamsburg VA 23188- 2318	Check	Insurance	\$500.00

11/01/17	John and Barbara Stauffer 2855 SW MacVicar Ave Topeka KS 66611-6661	Check	Retired-Retired	\$500.00
11/01/17	Stephen Vestring 9128 NE Stony Creek Rd Cassoday KS 66842-6684	Check	rancher	\$250.00
11/01/17	Viohl & Associates, INC 444 N Capital St NW Ste 428 Washington DC 20001- 2000	Check	NONE	\$1,000.00
10/31/17	Julie Hein 6729 SW Sherwood Ct Topeka KS 66614-6661	Credit Card	Lobbyist	\$1,000.00
10/31/17	Ronald Hein 6729 SW Sherwood Ct Topeka KS 66614-6661	Credit Card	Attorney	\$1,000.00
10/30/17	George Zakharia 907 N Linden Ct Wichita KS 67206-6720	Check	Physician	\$1,000.00
10/26/17	Whitney Damron P.A. 919 S Kansas Ave Topeka KS 66612-6661	Check	NONE	\$1,000.00
10/25/17	Jeremy Fry 11880 College Blvd Ste 201 Overland Park KS 66210- 6621	Credit Card	Health Care	\$2,000.00
10/23/17	Thomas Devlin PO Box 782170 Wichita KS 67278-6727	Check	Financial Services	\$2,000.00
10/20/17	Bassam Mattar 26 N Sagebrush Cir Wichita KS 67230-6723	Credit Card	Physician	\$150.00
10/20/17	John Petersen 6201 College Blvd Ste 500 Overland Park KS 66211- 6621	Check	Development	\$1,000.00
10/20/17	Teresa Petersen 11817 Norwood Dr Leawood KS 66211-6621	Check	Physical Therapist	\$2,000.00
10/19/17	Act Acquisition LLC 1625 N Waterfront Pky Ste 100 Wichita KS 67206-6720	Check	NONE	\$2,000.00
10/19/17	Northrock, INC 1625 N Riverfront Pky Ste 100 Wichita KS 67206-6720	Check	NONE	\$2,000.00
10/18/17	AT&T Services, Inc. 220 SE 6th Ave Topeka KS 66603-6660	Check	NONE	\$2,000.00
10/18/17	Mark Constantian 19 Tyler St Nashua NH 3060-0306	Credit Card	Health Care	\$1,000.00
10/18/17		Check	Retired	\$1,000.00

	J. Kevin and Mary Al Murphy 2 SW Westboro Pl Topeka KS 66604-6660			
10/16/17	Kris Kuhn 15500 E Tamarac Cir Wichita KS 67230-6723	Check	Attorney	\$1,000.00
10/16/17	Phillips Sixty Six 414 NW 4th St Oklahoma City OK 73102- 7310	Check	NONE	\$1,000.66
10/13/17	ASPS PlastyPAC 444 E Algonquin Rd Arlington Hts IL 60005- 6000	Check	NONE	\$2,000.00
10/13/17	Booth Two, LLC 150 N Market St Wichita KS 67202-6720	Check	NONE	\$2,000.00
10/13/17	Robert and Arlene Casper 10520 E Forestgate Ct Wichita KS 67206-6720	Credit Card	Marketing Ethanol Industry-Homemaker	\$4,000.00
10/13/17	Comprehensive Health Management Inc. 8735 Henderson Rd Tampa FL 33634-3363	Check	NONE	\$2,000.00
10/13/17	Jason Glasrud 15618 W 80th Ter Lenexa KS 66219-6621	Credit Card	Realtor	\$100.00
10/13/17	Jones Commercial Development Co LLC 2038 N Gow St Wichita KS 67203-6720	Check	NONE	\$2,000.00
10/13/17	LNS Investments Of Kansas, Inc. 150 N Market St Wichita KS 67202-6720	Check	NONE	\$2,000.00
10/13/17	Marketplace Properties 151 N Rock Island Ste 1A Wichita KS 67202-6720	Check	NONE	\$2,000.00
10/13/17	Rupert Management, INC 150 N Market St Wichita KS 67202-6720	Check	NONE	\$2,000.00
10/13/17	South Point Condo LLC 150 N Market St Wichita KS 67202-6720	Check	NONE	\$2,000.00
10/13/17	Summit Holdings LLC 741 W 2nd St N Wichita KS 67203-6720	Check	NONE	\$2,000.00
10/13/17	Chandra and Sudha Tokala 7910 E Hartmoor St Wichita KS 67206-6720	Check	Health Care/Real Estate	\$2,500.00
10/13/17	Stephen Weigand 150 N Market St Wichita KS 67202-6720	Check	Real estate	\$1,000.00

10/13/17	Nestor Weigand Jr. 150 N Market St Wichita KS 67202-6720	Check	Executive	\$1,000.00
10/13/17	David and Robyn Wells 151 N Rock Island St Ste 4B Wichita KS 67202-6720	Check	NONE	\$4,000.00
10/12/17	Darrell Seibel Living Trust PO Box 731 Hays KS 67601-6760	Check	NONE	\$200.00
10/11/17	Brandon Jones 1 Westwood Cir Ottawa KS 66067-6606	Credit Card	Legal Profession	\$100.00
10/10/17	Morton and Helen Blackwell 3128 17th St N Arlington VA 22201-2220	Check	Govt. Relations- Homemaker	\$500.00
10/10/17	Pat and Sylvia Do 8300 Steeplechase Wichita KS 67206-6720	Check	Orthopedic Surgeon	\$2,000.00
10/10/17	Friends Of Tate Reeves PO Box 24355 Jackson MS 39225-3922	Check	NONE	\$2,000.00
10/10/17	The Watchdog PAC PO Box 23 Jackson MS 39205-3920	Check	NONE	\$2,000.00
10/06/17	Richard Porter 300 N La Salle Dr Ste 24 Chicago IL 60654-6065	Check	Lawyer	\$2,000.00
10/05/17	Concourse Warehouse Llc 2416 E 37th St N Wichita KS 67219-6721	Check	NONE	\$2,000.00
10/05/17	Leslie G Rudd Living Trust 2416 E 37th St N Wichita KS 67219-6721	Check	NONE	\$2,000.00
10/05/17	LRICo Services LLC 2416 E 37th St N Wichita KS 67219-6721	Check	NONE	\$2,000.00
10/05/17	Napa Sawyers Properties Llc 2416 E 37th St N Wichita KS 67219-6721	Check	NONE	\$2,000.00
10/05/17	Northridge Warehouse Llc 2416 E 37th St N Wichita KS 67219-6721	Check	NONE	\$2,000.00
10/05/17	Rudd Properties Llc 2416 E 37th St N Wichita KS 67219-6721	Check	NONE	\$2,000.00
10/05/17	Scott Consulting LLC 4517 Nicklaus Dr Lawrence KS 66047-6604	Check	NONE	\$2,000.00
10/05/17	Darrell Swank 2014 Keeneland Wichita KS 67206-6720	Check	NONE	\$2,000.00
10/05/17		Check	NONE	\$2,000.00

	ZR Chatham LLC 2416 E 37th St N Wichita KS 67219-6721			
10/05/17	ZR Jackson LP 2416 E 37th St N Wichita KS 67219-6721	Check	NONE	\$2,000.00
10/05/17	ZR River Park LLC 2416 E 37th St N Wichita KS 67219-6721	Check	NONE	\$2,000.00
10/05/17	ZR Waverly OP LLC 2416 E 37th St N Wichita KS 67219-6721	Check	NONE	\$2,000.00
10/04/17	Robert Grusky 40 Haviland Rd Harrison NY 10528-1052	Credit Card	Investment Banker	\$500.00
10/04/17	Patrick and Robyn Johnson 1371 N Hickory Creek Ct Wichita KS 67235-6723	Credit Card	Engineer-Homemaker	\$4,000.00
10/04/17	KS State Farm Ins Agents & Employees PAC 825 S Kansas Ave Ste 500 Topeka KS 66612-6661	Check	NONE	\$750.00
10/04/17	John and Dana Lewis 20605 W 96th St Shawnee Mission KS 66220-6622	Credit Card	Advertising-Homemaker	\$4,000.00
10/04/17	Lewis Legal News Inc. 1701 E Cedar St Ste 111 Olathe KS 66062-6606	Credit Card	NONE	\$2,000.00
10/02/17	Robert and Gail Foote PO Box 11 Bucyrus KS 66013-6601	Check	Agriculture	\$4,000.00
10/02/17	Foote Cattle Company, LLC PO Box 11 Bucyrus KS 66013-6601	Check	NONE	\$2,000.00
09/28/17	Covenant Homes, LLC Box 24122 Overland Park KS 66283- 6628	Check	NONE	\$2,000.00
09/28/17	Leo Properties, LLC Box 24122 Overland Park KS 66283- 6628	Check	NONE	\$2,000.00
09/28/17	John Menghini 12715 Melrose St Shawnee Mission KS 66213-6621	Check	Homemaker	\$2,000.00
09/28/17	Pam Lenexa, LLC Box 24122 Overland Park KS 66283- 6628	Check	NONE	\$2,000.00
09/28/17	Park North Trust, LLC Box 24122	Check	NONE	\$2,000.00

	Overland Park KS 66283-6628			
09/27/17	Mythili Kambhampati 2201 W 131st St Leawood KS 66209-6620	Credit Card	Retired	\$1,000.00
09/26/17	Ben Giles 821 High St Towanda KS 67144-6714	Check	CPA	\$100.00
09/26/17	Steve and Jana Howell PO Box 160 Cheney KS 67025-6702	Credit Card	Physician/ Homemaker	\$4,000.00
09/26/17	The Dickster Revocable Trust Box 438 Haysville KS 67060-6706	Check	NONE	\$100.00
09/26/17	Robert Vancrum 7814 W 118th St Overland Park KS 66210-6621	Credit Card	Attorney	\$100.00
09/25/17	James Rankin Trust 1117 SW Belmont Ln Topeka KS 66604-6660	Check	NONE	\$1,000.00
09/20/17	Block Real Estate Services, LLC 700 W 47th St Ste 200 Kansas City MO 64112-6411	Check	NONE	\$2,000.00
09/18/17	Richard Berger 300 N Terrace Atchison KS 66002-6600	Check	Leather & Textile	\$250.00
09/13/17	Darl Everett 1108 SE 19th St Topeka KS 66607-6660	Check	Retired	\$300.00
09/13/17	Garret Schmidt 7101 Alhambra St Prairie Village KS 66208-6620	Check	Veteranian	\$100.00
09/11/17	Adam and Ellen Beren 1739 N Duckcross Cv Wichita KS 67206-6720	Check	Oil-Homemaker	\$2,000.00
09/11/17	David Sorrick 1218 E 540th Ave Pittsburg KS 66762-6676	Credit Card	Independent Living	\$500.00
09/08/17	Armstrong Farms 4528 Bourbon Rd Muscotah KS 66058-6605	Check	NONE	\$250.00
09/08/17	John Petersen 6201 College Blvd Ste 500 Overland Park KS 66211-6621	Check	Development	\$1,000.00
09/08/17	Phil and Oleksandra Ruffin PO Box 17087 Wichita KS 67217-6721	Check	Lodging-Homemaker	\$4,000.00
09/08/17		Check	Agriculture	\$500.00

	Harvey Walker 612 Lark Rd Hope KS 67451-6745			
09/08/17	Nestor Weigand Jr. 150 N Market St Wichita KS 67202-6720	Check	Executive	\$1,000.00
09/07/17	Howard Earnhardt 13800 W 116th St Apt 1407 Olathe KS 66062-6606	Check	Retired	\$100.00
09/07/17	Dale Hermreck 1531 S Apple Ln Ottawa KS 66067-6606	Check	Realtor	\$250.00
09/07/17	Mark Meisel 15016 Buena Vista Dr Leawood KS 66224-6622	Check	Executive	\$100.00
09/07/17	Terry Poling 1050 N Woodridge Dr Wichita KS 67206-6720	Credit Card	Physician	\$250.00
09/07/17	Daniel Schippers 2778 Spring Hill Rd Victoria KS 67671-6767	Check	Producer	\$100.00
09/06/17	Dana K. and Sue Anderson 100 Fall Creek Rd Lawrence KS 66049-6604	Check	Real Estate-Homemaker	\$2,000.00
09/06/17	Frank Caro 11209 Brookwood Ave Leawood KS 66211-6621	Credit Card	Attorney	\$100.00
09/06/17	Craig Crosswhite PO Box 266 Ness City KS 67560-6756	Check	Attorney	\$100.00
09/06/17	Pat and Sylvia Do 8300 Steeplechase Wichita KS 67206-6720	Check	Orthopedic Surgeon	\$1,000.00
09/06/17	Michael Gayoso 2949 Gaineswood Ave Baxter Springs KS 66713-6671	Credit Card	County Government	\$250.00
09/06/17	James Halderson 3101 Rast Rd American Falls ID 83211-8321	Check		\$100.00
09/06/17	Bruce Keplinger 14701 Juniper St Shawnee Mission KS 66224-6622	Check	Attorney	\$1,000.00
09/06/17	The Anderson Family Trust 100 Fall Creek Rd Lawrence KS 66049-6604	Check	NONE	\$2,000.00
09/05/17	Mark Chall 15283 Oakmont Overland Park KS 66221-6622	Credit Card	Retired	\$200.00
09/05/17		Credit Card	Physician	\$250.00

	Benjamin Davis 4105 N Plum Tree St Wichita KS 67226-6722			
09/05/17	Michael Haverty 6410 Wenonga Rd Mission Hills KS 66208-6620	Credit Card	Retired	\$2,000.00
09/05/17	Paul Nassab 8190 Shoreline Dr Parkville MO 64152-6415	Credit Card	Retired	\$250.00
09/05/17	Timothy Nelson 13623 SW 170th St Rose Hill KS 67133-6713	Check	Banking Industry	\$250.00
09/01/17	Steve Abrams 6964 252nd Rd Arkansas City KS 67005-6700	Credit Card	Veterinarian	\$100.00
09/01/17	Stephen Batman 6902 Gaston Ave Dallas TX 75214-7521	Credit Card	Financial Services	\$250.00
09/01/17	Larry Fleming 10610 E 26th Cir N Wichita KS 67226-6722	Check	Colors distributor	\$2,000.00
09/01/17	Jack Martin 532 Maple Crest Dr Parsons KS 67357-6735	Check	Psychologist	\$100.00
09/01/17	John and Barbara Stauffer 2855 SW MacVicar Ave Topeka KS 66611-6661	Check	Retired-Retired	\$500.00
09/01/17	Michael Tripses 16174 Canterbury Rd Stilwell KS 66085-6608	Credit Card	Executive	\$100.00
09/01/17	Gary Weinstein 3632 Regent Dr Dallas TX 75229-7522	Credit Card	Physician	\$250.00
08/31/17	Karappurat Govindan 5707 Noland Rd Shawnee Mission KS 66216-6621	Credit Card	Contractor	\$100.00
08/28/17	Larry Evans 4904 Lone Elm Shawnee KS 66226-6622	Check		\$100.00
08/28/17	TCRS LLC 4340 S West St Wichita KS 67217-6721	Check	NONE	\$2,000.00
08/25/17	David Lowenberg 923 J Ave Coronado CA 92118-9211	Credit Card	Retired	\$2,000.00
08/24/17	Road Map PAC Inc. 2334 SW Mayfair Pl Topeka KS 66611-6661	Check	NONE	\$2,000.00
08/21/17	Auren Hoffman 3015 Pacific Ave	Credit Card	Engineer	\$2,000.00

	San Francisco CA 94115-9411			
08/16/17	James Cusser 6400 High Dr Mission Hills KS 66208-6620	Credit Card	Retired	\$485.00
08/14/17	Linda Murphy 15 Wrenfield Darien CT 6820-0682	Credit Card	Retired	\$2,000.00
08/11/17	Brian McHughes 3141 N Brush Creek Cir Wichita KS 67205-6720	Credit Card	Regional Service Rep.	\$500.00
08/11/17	Edward Roitz 12505 W 122nd St Overland Park KS 66213-6621	Credit Card	Logistics	\$100.00
08/10/17	Lana Barnett 1558 Frenchman's Ber Monroe LA 71203-7120	Credit Card	Retired	\$100.00
08/10/17	Daniel Durrie 10531 Mission Rd Leawood KS 66206-6620	Credit Card	Health Care Industry	\$1,000.00
08/10/17	Pat McAnany 222 Arapaho Cir E Lake Quivira KS 66217-6621	Credit Card	Contractor	\$250.00
08/10/17	Theresa Segraves 12601 W 132nd St Overland Park KS 66213-6621	Credit Card	Retired	\$100.00
08/10/17	Brian Winter 1414 E Trail St Dodge City KS 67801-6780	Credit Card	Agriculture	\$2,000.00
Total Itemized Receipts for Period				\$630260.66
Total Unitemized Contributions (\$50 or less)				\$1,807.01
Sale of Political Materials (Unitemized)				\$0
Total Contributions When Contributor Not Known				\$0
TOTAL RECEIPTS THIS PERIOD				\$632067.67

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

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

SCHEDULE B

IN-KIND (NON-MONETARY) CONTRIBUTIONS

Candidate: Jeff Colyer

Date	Name and Address of Contributor	Occupation And Industry of Individual Giving More Than \$150	Description of In-Kind Contribution	Value of In-Kind Contribution
12/18/17	Paras Construction INC 1930 Timberwood Wichita KS 67206-6720	NONE	Reception Food	\$2,000.00
12/16/17	Mitra Midwest Development LLC 4601 E Douglas Ave Ste 700 Wichita KS 67218-6721	NONE	Reception Food-Beverage	\$1,203.33
11/09/17	Sandra Ruelle 2737 SE Ratner Rd Tecumseh KS 66542-6654	Homemaker	Reception Food, Beverage	\$747.65
11/07/17	Pepper Land Co. LLC 150 N Market Wichita KS 67202-6720	NONE	Reception Food/Beverage	\$1,558.98
11/07/17	Regency 21 L.L.C. 150 N. Market Wichita KS 67202-6720	NONE	Reception Food/Beverage	\$2,000.00
Total Itemized (over \$100) In-Kind Contributions				\$7509.96
Total Unitemized (\$100 or less) In-Kind Contributions				\$0
TOTAL IN-KIND CONTRIBUTIONS THIS PERIOD				\$7509.96

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

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

SCHEDULE C

EXPENDITURES AND OTHER DISBURSEMENTS

Candidate: Jeff Colyer

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
12/30/17	Targeted Victory 1100 Wilson Blvd 10th Floor Arlington VA 22209-2220	Miscellaneous Credit Card Fee	\$945.84
12/29/17	Targeted Victory 1100 Wilson Blvd 10th Floor Arlington VA 22209-2220	Miscellaneous Credit Card Fee	\$1,756.82
12/27/17	Colby McCarron 5010 Indian Creek Pky Apt 205 Overland Park KS 66207-6620	Consultant Salary	\$4,661.77
12/26/17	Reform Government 610 S Blvd Tampa FL 33606-3360	Refund Excess Contribution	\$500.00
12/22/17	Event Brite Box 362 San Francisco CA 94104-9410	Fundraising Expenses Event Expense	\$368.69
12/22/17	NationBuilder 520 S Grand Ave Ste 200 Los Angeles CA 90071-9007	Electronic/Website Advertising Internet Software	\$29.00
12/22/17	Pro Print Inc. 4931 W 6th St Ste 104 Lawrence KS 66049-6604	Printing Printing	\$357.83
12/19/17	American Food & Vending 124 Metropolitan Park Dr Liverpool NY 13088-1308	Fundraising Expenses Reception Food/Beverage	\$147.65
12/18/17	Dustin Dean 1279 SW Hillsdale St Topeka KS 66604-6660	Mileage Mileage Reimbursement	\$64.50
12/18/17	Dillons Inc. 6829 SW 29th St Topeka KS 66614-6661	Postage/Shipping Stamps	\$147.00
12/18/17	Go Big Media Inc. 44 Canal Center Plz Ste 315 Alexandria VA 22314-2231	Electronic/Website Advertising Website Activity	\$3,000.00

12/13/17	Dustin Dean 1279 SW Hillsdale St Topeka KS 66604-6660	Fundraising Expenses Photo Supplies	\$48.85
12/13/17	Kansas Employment Security Fund PO Box 400 Topeka KS 66601-6660	Miscellaneous State Unemployment Insurance	\$273.69
12/12/17	In Taste 3516 Valley Dr Alexandria VA 22302-2230	Fundraising Expenses Reception Food-Beverage	\$446.79
12/11/17	Clay Barker 3051 W 144th Terr Leawood KS 66224-6622	Supplies Office Supplies	\$77.00
12/11/17	DC Taste 1600 Fitzgerald Ln Alexandria VA 22302-2230	Fundraising Expenses Catering	\$856.48
12/11/17	Mailchimp.com 675 Ponce de Leon Ave NE Ste 5000 Atlanta GA 30308-3030	Electronic/Website Advertising E-mail service	\$75.00
12/11/17	NationBuilder 520 S Grand Ave Ste 200 Los Angeles CA 90071-9007	Electronic/Website Advertising Internet Software	\$29.00
12/06/17	Amtrust North America 800 Superior Ave E Cleveland OH 44114-4411	Miscellaneous Insurance	\$305.00
12/06/17	Go Big Media Inc. 44 Canal Center Plz Ste 315 Alexandria VA 22314-2231	Electronic/Website Advertising Website Activity	\$2,279.00
12/06/17	Pro Print Inc. 4931 W 6th St Ste 104 Lawrence KS 66049-6604	Printing Name Badges	\$72.70
12/01/17	Internal Revenue Service PO Box 1 Washington DC 20044-2004	Miscellaneous Payroll Withholding	\$1,492.46
12/01/17	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-6662	Miscellaneous Withholding Tax	\$125.00

11/30/17	Targeted Victory 1100 Wilson Blvd 10th Floor Arlington VA 22209-2220	Miscellaneous Credit Card Fee	\$431.52
11/29/17	Colton Gibson 13175 Nebraska Ave Kansas City KS 66109-6610	Mileage Mileage Reimbursement	\$57.20
11/29/17	Go Big Media Inc. 44 Canal Center Plz Ste 315 Alexandria VA 22314-2231	Electronic/Website Advertising Website Activity	\$9,373.80
11/29/17	Colby McCarron 5010 Indian Creek Pky Apt 205 Overland Park KS 66207-6620	Consultant Salary	\$4,661.77
11/15/17	The Keelen Group 11 D Street, SE Washington DC 20003-2000	Rental Room Rental	\$200.00
11/13/17	Go Big Media Inc. 44 Canal Center Plz Ste 315 Alexandria VA 22314-2231	Electronic/Website Advertising Digital Media Buy	\$2,000.00
11/13/17	Larry Katsbulas 17701 NW 90th St Saint Marys KS 66536-6653	Fundraising Expenses Reception Photos	\$400.00
11/09/17	Kansas Republican Party PO Box 4157 Topeka KS 66604-6660	Rental Reception Room Fee	\$250.00
11/09/17	Mailchimp.com 675 Ponce de Leon Ave NE Ste 5000 Atlanta GA 30308-3030	Electronic/Website Advertising E-mail service	\$75.00
11/09/17	NationBuilder 520 S Grand Ave Ste 200 Los Angeles CA 90071-9007	Electronic/Website Advertising Internet Software	\$29.00
11/09/17	Pro Print Inc. 4931 W 6th St Ste 104 Lawrence KS 66049-6604	Printing Name Badges	\$23.36
11/09/17	U.S. Postmaster 1430 SW Woodhull St Topeka KS 66604-6660	Postage/Shipping Stamps	\$1,078.00
11/02/17	Aristotle International 205 Pennsylvania Ave SE Washington DC 20003-2000	Electronic/Website Advertising Campaign Software	\$2,250.00

11/02/17	Colton Gibson 13175 Nebraska Ave Kansas City KS 66109-6610	Mileage Mileage Reimbursement	\$161.25
11/02/17	Go Big Media Inc. 44 Canal Center Plz Ste 315 Alexandria VA 22314-2231	Electronic/Website Advertising Domain Web Design	\$2,250.00
11/02/17	Internal Revenue Service PO Box 1 Washington DC 20044-2004	Miscellaneous Payroll Withholding	\$1,492.46
11/02/17	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-6662	Miscellaneous Withholding Tax	\$125.00
10/31/17	Brier Payne Meade Insurance 5835 SW 29th St Ste 101 Topeka KS 66614-6661	Miscellaneous Campaign Insurance	\$2,439.84
10/31/17	Colby McCarron 5010 Indian Creek Pky Apt 205 Overland Park KS 66207-6620	Consultant Salary	\$4,661.77
10/31/17	Targeted Victory 1100 Wilson Blvd 10th Floor Arlington VA 22209-2220	Miscellaneous Credit Card Fee	\$813.85
10/25/17	Anthem, Inc. 1001 Pennsylvania Ave NW Ste 710 Washington DC 20004-2000	Reimbursement Lunch Reimbursement	\$480.19
10/25/17	Pro Print Inc. 4931 W 6th St Ste 104 Lawrence KS 66049-6604	Printing Envelopes and Letters	\$1,377.41
10/25/17	Schlotzsky's 2019 Gage Blvd Topeka KS 66604-6660	Fundraising Expenses Volunteer Lunch Expense	\$83.03
10/16/17	Clay Barker 3051 W 144th Terr Leawood KS 66224-6622	Reimbursement Reimbursement	\$45.00
10/11/17	NationBuilder 520 S Grand Ave Ste 200 Los Angeles CA 90071-9007	Electronic/Website Advertising Internet Software	\$29.00
10/11/17		Postage/Shipping P.O. Box, Permits Stamps	\$147.00

	U.S. Postmaster 1430 SW Woodhull St Topeka KS 66604-6660		
10/09/17	Mailchimp.com 675 Ponce de Leon Ave NE Ste 5000 Atlanta GA 30308-3030	Electronic/Website Advertising Internet Charges	\$75.00
10/02/17	Internal Revenue Service PO Box 1 Washington DC 20044-2004	Miscellaneous Payroll Withholding	\$1,492.46
10/02/17	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-6662	Miscellaneous Withholding Tax	\$125.00
09/29/17	Colby McCarron 5010 Indian Creek Pky Apt 205 Overland Park KS 66207-6620	Consultant Salary	\$4,661.77
09/29/17	Targeted Victory 1100 Wilson Blvd 10th Floor Arlington VA 22209-2220	Miscellaneous Credit Card Fee	\$400.97
09/28/17	Withholding Tax Kansas Dept. of Revenue 915 SW Harrison St Topeka KS 66625-6662	Miscellaneous Withholding Tax	\$70.00
09/27/17	Pro Print Inc. 4931 W 6th St Ste 104 Lawrence KS 66049-6604	Printing Envelopes	\$447.65
09/18/17	Colby McCarron 5010 Indian Creek Pky Apt 205 Overland Park KS 66207-6620	Miscellaneous Moving Expenses	\$2,984.29
09/13/17	Go Big Media Inc. 44 Canal Center Plz Ste 315 Alexandria VA 22314-2231	Electronic/Website Advertising Domain Web Design	\$4,456.20
09/08/17	Office Max 2109 SW Fairlawn Plz Dr Topeka KS 66614-6661	Supplies Office Supplies	\$197.78
09/05/17	Aristotle International 205 Pennsylvania Ave SE Washington DC 20003-2000	Electronic/Website Advertising Campaign Software	\$2,250.00
09/05/17	Handy Mailing Service 3839 Dora St Wichita KS 67213-6721	Fundraising Expenses Printing and Postage	\$5,235.24
09/05/17			\$735.74

	Internal Revenue Service PO Box 1 Washington DC 20044-2004	Miscellaneous Payroll Withholding	
08/31/17	Colby McCarron 5010 Indian Creek Pky Apt 205 Overland Park KS 66207-6620	Consultant Salary	\$2,542.08
08/31/17	Targeted Victory 1100 Wilson Blvd 10th Floor Arlington VA 22209-2220	Miscellaneous Credit Card Fee	\$459.20
08/25/17	U.S. Postmaster 1430 SW Woodhull St Topeka KS 66604-6660	Postage/Shipping P.O. Box, Permits Stamps	\$500.00
08/24/17	Handy Mailing Service 3839 Dora St Wichita KS 67213-6721	Fundraising Expenses Printing and Postage	\$1,596.30
08/16/17	Deluxe Check PO Box 64064 Saint Paul MN 55164-5516	Printing Checks	\$283.92
08/15/17	Pro Print Inc. 4931 W 6th St Ste 104 Lawrence KS 66049-6604	Printing Envelops	\$466.49
08/11/17	U.S. Postmaster 1430 SW Woodhull St Topeka KS 66604-6660	Postage/Shipping P.O. Box, Permits Stamps	\$1,120.00
Total Itemized Expenditures This Period			\$83095.61
Total Unitemized Expenditures of \$50 or less			\$169.26
TOTAL EXPENDITURES & OTHER DISBURSEMENTS THIS PERIOD			\$83264.87

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