

KANSAS GOVERNMENTAL ETHICS COMMISSION

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

January 10, 2010

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

FILED
JAN 11 2010
RON THORNBURGH
SECRETARY OF STATE

A. Name of Committee: Kansans for a Democratic House
Address: PO BOX 2083
City and Zip Code: Topeka 66601
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, 2009 through December 31, 2009)

1. Cash on hand at beginning of period	<u>\$29,152.28</u>
2. Total Contributions and Other Receipts (Use Schedule A)	<u>\$62,026.43</u>
3. Cash available this period (Add Lines 1 and 2)	<u>\$91,178.71</u>
4. Total Expenditures and Other Disbursements (Use Schedule C)	<u>\$13,611.61</u>
5. Cash on hand at close of period (Subtract Line 4 from 3)	<u>\$77,567.10</u>
6. In-Kind Contributions (Use Schedule B)	<u>\$581.64</u>
7. Other Transactions (Use Schedule D)	_____

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."

1-10-2010
Date

Signature of Treasurer

SCHEDULE A
CONTRIBUTIONS AND OTHER RECEIPTS
KANSANS FOR A DEMOCRATIC HOUSE

Date	Name and Address of Contributor	Occupation of Individuals Giving more than \$150	Cash/Check	Amount
06/08/09	Mark Hardison for State Rep Campaign Acct 1642 E 119th Street Mulvane, KS 67110	Campaign Acct/ Agricultural Consultant	Check	\$1,500.00
6/8/2009	Anheuser-Busch Cos. Inc 1 Busch Place St Louis, Mo 63118		Check	\$1,000.00
06/28/09	Bob Grant for State Rep 407 W. Magnolia Cherokee, KS 66724		Check	\$300.00
07/17/09	Davis for Representative 1731 Indiana Lawrence, KS 66044		Check	\$5,000.00
08/17/09	Mengini for State Rep 1207 E Quincy Pittsburg, KS 66762		Check	\$5,000.00
08/18/09	Jan Pauls Campaign Acct 1634 N Baker Hutchinson, KS 67501		Check	\$1,000.00
08/04/09	Ann Keuther 1364 SW Wayne Topeka, KS 66604		Check	\$1,000.00
08/24/09	Kenneth Trimmer Campaign Acct 1402 E 9th Ave Winfield, KS 67156		Check	\$500.00
08/22/09	Melody Miller Campaign Acct PO Box 4454 Wichita, KS 67204		check	\$1,000.00
08/19/09	Tom Hawk Campaign Acct 1927 Anderson Ave Manhattan, KS 66502		Check	\$500.00

07/24/09	Jerry Williams Campaign Acct 21225 Kiowa Rd Chanute, KS 66720		Check	\$1,000.00
07/21/09	Vince Wetta Campaign Acct 1204 N Poplar Wellington, KS 67152		Check	\$1,000.00
07/26/09	Marti Crow Campaign Acct 1200 S Broadway Levenworth, KS 66048		Check	\$1,000.00
08/20/09	MRPP Inc 340 N 18th Street Kansas City, KS 66102		Check	\$500.00
08/25/09	Jim Ward Campaign Acct 2150 S Rutan Wichita, KS 67218		Check	\$500.00
08/24/09	Tom Burroughs Campaign Acct 827 Armstrong Kansas City, KS 66101		Check	\$2,000.00
08/19/09	Doloras Furtado Campaign Acct 10104 Hemlock Dr Overland Park, Ks 66212		Check	\$1,000.00
08/19/09	Geraldine Flaharty Campaign Acct 1816 E Fernwood St Wichita, KS 67216		Check	\$500.00
08/21/09	Cynthia A. Neighbor 10405 W. 52nd Ter. Shawnee, KS 66203		check	\$1,000.00
08/29/09	Eber Phelps, Rep. 2705 Thunderbird Dr. Hays, KS 67601		check	\$1,000.00
08/29/09	Stan S Fownfelter Campaign Account PO Box 15322 Kansas City, KS 66115		check	\$1,000.00
08/08/09	Margaret E. Long 1801 N. 126th St. Kansas City, KS 66109		check	\$1,000.00

08/29/09	Sydney Carlin 1650 Sunnyslope Lane Manhattan, KS 66502		check	\$500.00
			Subtotal	\$28,800.00

Continued on attached

Date	First Name	Last Name	Address	City	State	Zip	Occupation	amount
9/29/2009	The Seel Group Inc		3212 SW Huntoon	Topeka	KS	66604		\$100.00
9/28/2009	Harold Lane for State Rep		1306 S Kansas	Topeka	KS	66612		\$100.00
9/29/1990	Danton and Julie	Hejtmanek	2800 SW Burlingame Rd	Topeka	KS	66611		\$100.00
9/27/2009	Kevin and Rae Anne	Davis	4418 SW Stone Ave	Topeka	KS	66610		\$100.00
10/3/2009	Steve and Beth	Martino	1510 SW Boswell Ave	Topeka	KS	66604		\$100.00
10/2/2009	Tom	Beal	1620 SW 3rd Street	Topeka	KS	66606		\$100.00
10/14/2009	Jerry Henry Campaign	acct		Atchison	KS	66002		\$100.00
9/29/2009	Kansas State Troopers PAC		1200 SW 10th Ave	Topeka	KS	66604		\$250.00
9/23/2009	The Carter Group		919 S Kansas Ave	Topeka	KS	66612		\$250.00
9/22/2009	Kansas Assn of Homes and Services for the A		217 SE 8th St	Topeka	KS	66603		\$250.00
9/30/2009	Hein Law Firm		5845 SW 29th St	Topeka	KS	66614		\$250.00
9/29/2009	Kansas Medical Society Political Action Comr		623 SW 10th Ave	Topeka	KS	66612		\$500.00
9/21/2009	CWA Cope PCC		501 3rd Street NW	Washington	DC	20001		\$500.00
9/29/2009	Kansas Health Care Assn-PAC		117 SW 6th, Ste 200	Topeka	KS	66603		\$500.00
9/29/2009	Rardin for Kansas		10900 W 104th St	Overland Park	KS	66214		\$500.00
9/25/2009	Kansas State Firefighters PAC		817 W 19th	Hutchinson	KS	67502		\$500.00
9/29/2009	Kansas Dental PAC		5200 SW Huntoon St	Topeka	KS	66604		\$500.00
9/29/2009	ACEC of Kansas		825 S Kansas Avenue, Ste 500	Topeka	KS	66612		\$500.00
10/1/2009	Pipe Fitters Local 533		8600 Hillcrest Rd	Kansas City	MO	64138		\$500.00
10/13/2009	Don	Barry	PO Box 4816	Topeka	KS	66604	Attorney	\$500.00
10/5/2009	CareMark RX Inc		PO Box 52115	Phoenix	AZ	85072		\$500.00
9/23/2009	Boiler Makers Local #83		5910 E 86th St	Kansas City	MO	64138		\$1,000.00
9/14/2009	Kansas AFL-CIO Cope Fund		2131 SW 36th St	Topeka	KS	66611		\$1,000.00
9/29/2009	Annie Tietze for KS House		329 SW Yorkshire Rd	Topeka	KS	66606		\$1,000.00
9/21/2009	United Transportation Union PAC		14600 Detroit Ave	Cleveland	OH	44107		\$1,000.00
9/23/2009	Pixius Communications		1634 Central	Wichita	KS	67214		\$1,000.00
10/1/2009	IBEW Educational Committee		900 Seventh St NW	Washington	DC	20001		\$2,500.00
Total for this page								\$14,200.00

Date	First Name	Last Name	Address	City	State	Zip	Occupation	Tender	amount
11/14/2009	Ralph	Ross	1633 N Hood St	Wichita	KS	67203		Check	\$100.00
11/18/2009	Melany	Barnes	1816 Burton	Wichita	KS	67213		Check	\$100.00
11/18/2009	Stan	Tracy	2724 East Menlow	Wichita	KS	67211		Check	\$100.00
11/18/2009	John	Carmichael	1475 Lieunett St	Wichita	KS	67203		Check	\$100.00
11/18/2009	Judy	Loganbill	215 S Erie	Wichita	KS	67211		Check	\$100.00
11/20/2009	Diane	Gjerstad	5828 Blueridge	Wichita	KS	67208		Check	\$100.00
11/18/2009	Conlee Consulting Group		232 North Parkwood Lane	Wichita	KS	67208		Check	\$100.00
11/18/2009	Russell	Hazlewood	1421 N Armour	Wichita	KS	67206		Check	\$100.00
11/18/2009	Jacob	Graybill	245 N Waco, Ste 405	Wichita	KS	67202		Check	\$100.00
11/6/2009	Jim	Lawing	200 E 1st St N	Wichita	KS	67202		Check	\$125.00
11/5/2009	United Teachers of Wichita COPE Account		150 S IDA	Wichita	KS	67211		Check	\$200.00
11/18/2009	Mark	Rogers	7417 Lakewood Cir	Wichita	KS	67205	Attorney	Check	\$200.00
11/11/2009	Alan	Rupe	13104 Glen Creek Rd	Wichita	KS	67230	Attorney	Check	\$250.00
11/18/2009	Joni	Franklin	7618 Donegal Ln	Wichita	KS	67206	Attorney	Check	\$250.00
11/18/2009	Lee	Kinch	601 Honeybrook Ln	Derby	KS	67037	Attorney	Check	\$250.00
11/18/2009	DCP Mainstream		370 17th Street Ste 2500	Denver	CO	80202		Check	\$250.00
11/8/2009	Tom	Docking	300 N Mead, Ste 200	Wichita	KS	67202	Attorney	Check	\$500.00
10/14/2009	The Boeing Company		PO Box 3707	Seattle	WA	98124		Check	\$500.00
11/18/2009	Dillmore for state Rep		1102 Jefferson	Wichita	KS	67203		Check	\$500.00
11/18/2009	AT&T		220 SE 6th Avenue	Topeka	KS	66603		Check	\$500.00
11/17/2009	Enterprise Holdings, Inc		600 Corporate Park Drive	St Louis	MO	63105		Check	\$500.00
11/20/2009	ITC Great Plains, LLC		27175 Energy Way	Novi	MI	48377		Check	\$500.00
12/10/2009	VISA USA Inc		PO Box 8999	San Francisco	CA	94128		Check	\$500.00
12/8/2009	Kansas Quarter Horse Assoc		PO Box 228	Eureka	KS	67045		Check	\$500.00
11/18/2009	Rep Pat Maloney Campaign acct			Kingman	KS	67068		Check	\$776.43
12/10/2009	Heavy constuctors Assn, PAC		3101 Broadway, Suite 78C	Kansas City	MO	64111		Check	\$1,000.00
12/14/2009	Anthony	Brown	702 1st Street	Baldwin City	KS	66006	college professor	Check	\$1,000.00
10/14/2009	Kansas Cable PAC		815 SW Topeka Blvd 2nd I	Topeka	KS	66612		Check	\$1,000.00
12/18/2009	Tom	Wiggans	10981 S Parish	Olathe	KS	66061	Healthcare	Check	\$2,000.00
11/18/2009	Cox Communications Inc		1400 Lake Hearn Drive	Alanta	GA	30319		Check	\$5,000.00
12/23/2009	Kansas Entertainment LLC		825 Berkshire Blvd	Wyomissing	PA	19610		Check	\$500.00
12/18/2009	SITA-RTMC Independent Telephone PAC		823 SW 10th Ave	Topeka	KS	66612		Check	\$500.00
12/29/2009	KS Assoc of Homes	and services for the aging	217 SE 8th St	Topeka	KS	66603		Check	\$250.00
10/14/2009	Laborers Local 1290		2600 Merriam Lane	Kansas City	KS	66106		Check	\$250.00
								Total for this Page	\$18,701.43
								Total Itemized	\$57,201.43
								Total unitemized	\$625.00
								Total receipts this period	\$57,826.43

Schedule B
Itemized In-Kind Contributions
Kansans for a Democratic House

Date	Name and Address	Description of In-Kind Contribution	Value of In-Kind Contribution	
9/29/2009	Kansas Wine & Spirits Wholesalers PAC 212 SW 8th Ave, Ste. 202 Topeka, KS 66603	Beverages for Event	\$105.96	
11/18/2009	Kansas Wine & Spirits Wholesalers PAC 212 SW 8th Ave, Ste. 202 Topeka, KS 66603	Beverages for Event	\$318.81	
11/18/2009	Daddycakes 4102 SW Gage Center Dr Topeka, KS 66604	cupcakes for Fundraiser	\$42.77	
	KS BeerWholsalers Beer PAC 6710 SW Dancaster Rd Topeka, KS 66610	Beverages for Event	\$114.10	
	TOTAL IN-KIND CONTRIBUTION		\$581.64	

**SCHEDULE C
EXPENDITURES AND OTHER DISBURSEMENTS**

Kansans for a Democratic House

(Name of Party Committee or Political Committee)

Date	Name and Address To Whom Expenditure is Made	Purpose of Expenditure	Amount
		See Attached	
Subtotal This Page			\$0.00

Date	Check	Name and Address	Purpose	Amount
1/16/2009		Central National Bank PO Box 700 Junction City, KS	Service Charge	\$4.00
1/20/2009	1419	Don Brent Photography 301 SW Gage Blvd Topeka, KS 66606	Leadership Photos	\$280.44
1/21/2009	1418	Kelly DiRocco 1105 Louisiana, #7 Lawrence, KS 66044	Reimbursement for travel	\$187.39
1/23/2009		THE UPS STORE 6021 SW 29th St ste A Topeka, ks 66614	Sign printing	\$15.51
1/23/2009	1417	New Media Campaigns 605 W Main, Ste 206 Carrborro, NC 27516	website hosting	\$276.00
2/6/2009	1420	Kansas Democratic Party PO Box 1914 Topeka, KS 66601	Payroll Services	\$1,000.00
2/9/2009		Old Chicago 1231 Wannamaker Rd Topeka, KS 66614	Catering expense	\$62.00
2/12/2009		BEST BUY 1600 SW Wannamaker Road Topeka, KS 66604	Office Supplies	\$61.23
2/17/2009		Central National Bank PO Box 700 Junction City, KS	Service Charge	\$4.00
2/18/2009		<u>WWW.CAFEPRESS.COM</u>	Washington Days Supplies	\$142.62
2/19/2009		DILLONS 800 NW 25th St Topeka, KS 66618	Reception cake	\$40.82
2/20/2009		United State Post Office Topeka, KS 66601	postage	\$42.00
2/26/2009		HOBBY-LOBBY 1900 SW Wannamaker Rd Topeka, KS 66604	Picture Framing	\$317.41
2/26/2009		Econoprint PO Box 4041 Topeka, KS 66604	Fundraiser invites	\$580.99
2/27/2009		OFFICE DEPOT 1930 SW Wannamaker Rd Topeka, KS 66604	Office Supplies	\$39.66
2/27/2009		FEDEX KINKO'S 2201 SW Wannamaker RD Topeka, KS 66604	Posters	\$121.68
			subtotal	\$3,175.75

2/27/2009	1421	Kansas Secretary of State Memorial Hall 1st Floor 120 SW 10th Ave Topeka, KS 66612	Flag purchase	\$34.55
3/2/2009		KANSAS RENTAL 5966 SW 29th St Topeka, Ks 66614	Easel Rental	\$134.31
3/2/2009	1423	State of Kansas Legislative Admin Services 300 SW 10th Ave Topeka, KS 66612	Phone services	\$52.50
3/3/2009		Kansas Secretary of State Memorial Hall 1st Floor 120 SW 10th Ave Topeka, KS 66612	Electronic Lobbyist Directory	\$50.00
3/3/2009	1422	Kansas Democratic Party PO Box 1914 Topeka, KS 66601	Payroll Services	\$1,000.00
3/4/2009		DEALS 2180 SW Wannamaker Rd Topeka, KS 66614	event supplies	\$21.49
3/4/2009		TARGET 2120 SW Wannamaker Road Topeka, KS 66604	Event decorations	\$39.66
3/4/2009		United State Post Office Topeka, KS 66601	postage	\$336.00
3/5/2009		Walmart 1501 SW Wannamaker Road Topeka, KS 66604	Fundraiser supplies	\$27.64
3/5/2009		Party America 2010 SW Westport Drive Topeka, KS 66604	Fundraiser supplies	\$52.79
3/6/2009		United State Post Office Topeka, KS 66601	postage	\$126.00
3/9/2009		CAPITOL CITY OFFICE 108 N Kansas Ave Topeka, KS 66603	Office Supplies	\$134.11
3/12/2009		WWW.CAFEPRESS.COM	Washington Days Supplies	\$80.56
3/16/2009	1425	Jan King 1810 NW Fredith Lane Topeka, KS 66618	Reimbursment for catering	\$38.27
3/17/2009		Walmart 1501 SW Wannamaker Road Topeka, KS 66604	Fundraiser supplies	\$5.09
3/17/2009		DILLONS 800 NW 25th St Topeka, KS 66618	event supplies	\$10.90
			subtotal	\$2,143.87
3/17/2009		Walmart 1501 SW Wannamaker Road Topeka, KS 66604	Fundraiser supplies	\$25.91

	WESTSIDE STAMP AND AWARD 2030 SW Fairlawn			
3/17/2009		Topeka, KS 66614	Plague inserts	\$33.85
	THE UPS STORE 6021 SW 29th St ste A			
3/17/2009		Topeka, ks 66614	Signage for event	\$51.57
	DEALS 2180 SW Wannamaker Rd			
3/17/2009		Topeka, KS 66614	event supplies	\$79.51
	New Media Campaigns 605 W Main, Ste 206			
4/10/2009	1424	Carrborro, NC 27516	website hosting	\$621.00
	Berberich and Trahan 3630 SW Burlingame Rd			
4/15/2009	1426	Topeka, ks 66611	Tax Services	\$85.00
	State of Kansas Legislative Admin Services 300 SW 10th Ave			
6/19/2009	1427	Topeka, KS 66612	Phone services	\$70.00
	Econoprint PO Box 4041			
7/20/2009	1428	Topeka, KS 66604	Stationary	\$153.65
	OFFICE DEPOT 1930 SW Wannamaker Rd			
8/31/2009		Topeka, KS 66604	Office Supplies	\$111.21
	Central National Bank PO Box 700			
9/17/2009		Junction City, KS	Service Charges	\$45.50
	Lees Printing 804 Central Ave			
9/17/2009	1431	Kansas City, KS 66101	Fundraiser invites	\$726.20
	United State Post Office Topeka, KS 66601			
9/21/2009		Topeka, KS 66601	postage	\$140.80
	United State Post Office Topeka, KS 66601			
9/23/2009		Topeka, KS 66601	PO Box Rental	\$35.00
	New Media Campaigns 605 W Main, Ste 206			
10/1/2009	1430	Carrborro, NC 27516	website updates	\$1,500.00
	Kansas City Hospice & Palliative Care 9221 Ward Prky suite 100			
10/30/2009	1429	Kansas City, MO 64114	Charitable contribution	\$100.00
	Econoprint PO Box 4041			
11/13/2009	1433	Topeka, KS 66604	Fundraiser invites	\$2,027.31
	New Media Campaigns 605 W Main, Ste 206		subtotal	\$5,806.51
11/17/2009	1432	Carrborro, NC 27516	website updates	\$207.00
	Party America 2010 SW Westport Drive			
11/19/2009	1435	Topeka, KS 66604	Fundraiser supplies	\$189.70

11/20/2009	1434	Lees Printing 804 Central Ave Kansas City, KS 66101	Fundraiser invites for Dolores Furtado	\$109.12
11/27/2009	1437	State of Kansas Legislative Admin Services 300 SW 10th Ave Topeka, KS 66612	Phone services	\$140.00
12/15/2009		DILLONS 800 NW 25th St Topeka, KS 66618	refreshments for event	\$17.85
12/21/2009		OFFICE DEPOT 1930 SW Wannamaker Rd Topeka, KS 66604	Office Supplies	\$80.78
12/24/2009	1439	Dustin Hardison PO BOX 1104 Lawrence, KS 66044	Reimbursment for Mileage	\$358.60
12/29/2009	1438	Econoprint PO Box 4041 Topeka, KS 66604	Maloney invites	\$776.43
			subtotal this page	\$1,879.48
			Total Itemized	\$13,005.61
			Total unitemized	\$606.00
			Total Expenditures	\$13,611.61