

Kansas Governmental Ethics Commission

www.kansas.gov/ethics

Recipients

LISTED ON THE

February, 2011

Lobbyist Employment
&
Expenditures Reports

Printed: 3/22/2011

Lobbying Report Recipients for February 2011

Printed:
03/22/2011

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
-----------	------	------------------	----------	----------	-------------	--------	----------

Legislator

Abrams, Steve

2011	February	Business	Schedule	Description	Amount	Lobbyist
		Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$14.72	Jonathan Small
		University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
		Wal-Mart Stores Inc	A	Breakfast	\$7.14	Jonathan Small
		Wichita Metro Chamber of Commerce	A	Dinner	\$22.34	Jason Watkins
Total for Abrams, Steve					\$58.70	

Alford, Stephen

2011	February	Business	Schedule	Description	Amount	Lobbyist
		Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
		KS Bankers Assn	A	Lunch	\$16.93	Kathleen Olsen
		KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
		KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
		KS Legislative Policy Group	A	Luncheon	\$13.72	John Pinegar
		KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
		Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
		Pinegar, Smith & Associates Inc	A	Lunch	\$10.46	John Pinegar
		Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith
		University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Alford, Stephen					\$162.15	

Apple, Pat

2011	February	Business	Schedule	Description	Amount	Lobbyist
		Americans for Prosperity	A	Lunch	\$11.61	Derrick Sontag
		Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
		Cox Communications Inc	A	Dinner	\$69.66	Coleen Jennison
		Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
		Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
		PMCA of Kansas - Gas PAC	A	Lunch	\$8.24	Thomas Palace
		University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed

Recipient	Business	Year	Reporting Period	Schedule	Description	Amount	Lobbyist
	Wichita Metro Chamber of Commerce			A	Dinner	\$15.92	Jason Watkins
Total for Apple, Pat						\$160.22	

Arpke, Tom

2011	February	Business	Schedule	Description	Amount	Lobbyist
		Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
		AT&T Inc and Affiliates	A	Dinner	\$20.00	Cynthia Zapletal
		Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
		KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
		KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
		KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
		KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
		KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
		KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
		KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
		KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
		Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith
		University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Arpke, Tom					\$166.69	

Aurand, Clay

2011	February	Business	Schedule	Description	Amount	Lobbyist
		Americans for Prosperity	A	Lunch	\$6.20	Derrick Sontag
		Cox Communications Inc	A	Dinner	\$64.82	Coleen Jennison
		Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
		Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
		KS Chamber of Commerce	A	Lunch	\$11.94	Jeff Glendening
		KS Chamber of Commerce	A	Lunch	\$5.04	Jeff Glendening
		KS Railroads	A	Dinner	\$46.00	Patrick Hubbell
		University of Kansas	A	Lunch	\$14.00	Kathy Damron
		University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Aurand, Clay					\$183.97	

Ballard, Barbara

2011	February	Business	Schedule	Description	Amount	Lobbyist
		American Beverage Assn	A	Dinner	\$48.25	John Bottenberg

Apple, Pat
Legislator

Ballard, Barbara
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Assn of Community Mental Health Centers	A	Lunch	\$12.00	Michael Hammond
AT&T Inc and Affiliates	A	Luncheon	\$10.00	Chns Carroll
KS Optometric Assn	A	Lunch	\$10.56	Gary Robbins
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Ballard, Barbara			\$95.31	

Bethell, Bob

2011	February			
Business	Schedule	Description	Amount	Lobbyist
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
KS Railroads	A	Dinner	\$46.00	Patrick Hubbell
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Bethell, Bob			\$84.03	

Billinger, Rick

2011	February			
Business	Schedule	Description	Amount	Lobbyist
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Billinger, Rick			\$193.60	

Bollier, Barbara

2011	February			
Business	Schedule	Description	Amount	Lobbyist
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum

Bollier, Barbara
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Total for Bollier, Barbara			\$24.57	

Boman, Benny

2011	February			
Business	Schedule	Description	Amount	Lobbyist
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Clean Air Kansas	A	Lunch	\$10.00	John Peterson
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Lunch	\$8.99	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Boman, Benny			\$104.83	

Bowers, Elaine

2011	February			
Business	Schedule	Description	Amount	Lobbyist
Black Hills Energy	A	Dinner	\$100.00	Wes Ashton
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
KS Optometric Assn	A	Lunch	\$10.56	Gary Robbins
KS Railroads	A	Dinner	\$46.00	Patrick Hubbell
LoanMax	A	Lunch	\$9.76	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Lunch	\$9.76	Larrie Brown
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Bowers, Elaine			\$276.28	

Brookens, Robert

Bowers, Elaine
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
2011 February				
KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
Little Government Relations	A		\$7.47	Stuart Little
Manhattan Area Chamber of Commerce	A	Lunch	\$11.62	Dick Carter Jr
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Brookens, Robert			\$89.77	

Brown, Anthony

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
2011 February				
Americans for Prosperity	A	Lunch	\$6.94	Derrick Sontag
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Lunch(es)	\$23.01	Douglas Wareham
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$11.94	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$5.84	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$20.45	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Brown, Anthony			\$164.26	

Bruce, Terry

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
2011 February				
Americans for Prosperity	A	Lunch	\$6.20	Derrick Sontag
Americans for Prosperity	A	Lunch	\$11.61	Derrick Sontag
Cox Communications Inc	A	Dinner	\$19.30	Scott Schneider
KS Bankers Assn	A	Lunch	\$12.16	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$9.42	J Kent Eckles

Bruce, Terry
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
KS Chamber of Commerce	A	Lunch	\$11.70	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$5.04	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$11.94	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$11.03	Jeff Glendening
KS Electric Cooperatives Inc	A	Lunch	\$12.56	David Holthaus
PMCA of Kansas - Gas PAC	A	Lunch	\$8.24	Thomas Palace
PMCA of Kansas - Gas PAC	A	Dinner	\$28.80	Thomas Palace
Stafford Consulting LLC	A	Dinner	\$47.29	George Stafford
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wichita Independent Business Assn	A	Dinner	\$8.66	Natalie Bright
Wichita Metro Chamber of Commerce	A	Dinner	\$22.34	Jason Watkins
Wichita Metro Chamber of Commerce	A	Dinner	\$15.92	Jason Watkins
Wichita Metro Chamber of Commerce	A	Dinner	\$15.92	Jason Watkins
Total for Bruce, Terry			\$272.63	

Bruchman, Rob

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
2011 February				
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum
Johnson County Government	A		\$8.57	Stuart Little
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
National Rifle Assn of America	A	Dinner	\$14.57	Jordan Austin
Overland Park Chamber of Commerce	A	Lunch	\$8.50	Jennifer Bruning
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Bruchman, Rob			\$174.25	

Brungardt, Pete

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
2011 February				
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond

Brungardt, Pete
Legislator

Recipient	Business	Year	Reporting Period	Schedule	Description	Amount	Lobbyist
	AT&T Inc and Affiliates	A	Dinner			\$44.91	John Bottenberg
	Bombardier Aerospace Learjet Inc	A	Dinner			\$16.44	Jonathan Small
	Cenpatico Behavioral Health	A	Dinner-Reception			\$7.24	Michael Huttles
	Doug Mays and Associates LLC	A	Reception & Dinner			\$7.54	Doug Mays
	Exxon Mobil Corporation	A	Dinner			\$16.44	Jonathan Small
	Gencur Svaty Public Affairs	A	Lunch			\$10.84	Kimberly Svaty
	KS Bankers Assn	A	Dinner			\$41.24	Kathleen Olsen
	KS Catholic Conference	A	Breakfast			\$7.95	Michael Schuttloffel
	KS Quarter Horse Racing Assn	A	Dinner			\$16.44	Jonathan Small
	KS Railroads	A	Dinner			\$33.00	Patrick Hubbell
	Medco Health Solutions Inc & Affiliates	A	Reception			\$3.31	Larrie Brown
	Medco Health Solutions Inc & Affiliates	A	Dinner			\$3.93	Larrie Brown
	PMCA of Kansas - Gas PAC	A	Lunch			\$14.16	Thomas Palace
	University of Kansas Hospital Authority	D	Coasters			\$14.50	William Sneed
	Via Christi Health	A	Food & Beverage			\$7.54	Bruce Witt
	Wine Institute	A	Dinner			\$78.62	Larrie Brown
Total for Brungardt, Pete						\$342.78	

Brunk, Steve

2011 February

	Ash Grove Cement Co	A	Dinner			\$31.34	Michael Murray
	Cerebral Palsy Research Foundation	A	Lunch			\$10.92	Patrick Terick
	Gaches, Braden & Associates	A	Lunch			\$10.77	Ron Gaches
	Gencur Svaty Public Affairs	A	Lunch			\$9.53	Kimberly Svaty
	KS Bankers Assn	A	Lunch			\$13.88	Douglas Wareham
	KS Food Dealers Assn	A	Dinner			\$37.36	Michael Murray
	LoanMax	A	Dinner			\$6.10	Larrie Brown
	Medco Health Solutions Inc & Affiliates	A	Dinner			\$6.10	Larrie Brown
	Pinegar, Smith & Associates Inc	A	Dinner			\$31.23	John Pinegar
	University of Kansas	A	Lunch			\$14.00	Kathy Damron
	University of Kansas	A	Lunch			\$12.00	Kathy Damron
	University of Kansas Hospital Authority	D	Coasters			\$14.50	William Sneed
Total for Brunk, Steve						\$197.73	

Burgess, Mike

2011 February

	Gencur Svaty Public Affairs	A	Lunch			\$9.53	Kimberly Svaty
--	-----------------------------	---	-------	--	--	--------	----------------

Burgess, Mike

Legislator

Recipient	Business	Year	Reporting Period	Schedule	Description	Amount	Lobbyist
	Hewlett-Packard Co	A	Lunch			\$11.94	Tom Bruno
	LoanMax	A	Dinner			\$6.10	Larrie Brown
	Manhattan Area Chamber of Commerce	A	Lunch			\$11.62	Dick Carter Jr
	Medco Health Solutions Inc & Affiliates	A	Dinner			\$6.10	Larrie Brown
	University of Kansas	A	Lunch			\$14.00	Kathy Damron
	University of Kansas Hospital Authority	D	Coasters			\$14.50	William Sneed
Total for Burgess, Mike						\$73.79	

Burroughs, Tom

2011 February

	AT&T Inc and Affiliates	A	Luncheon			\$10.00	Chris Carroll
	Children's Mercy Family Health Partners	A	Lunch			\$9.50	John Bottenberg
	KS Electric Cooperatives Inc	A	Lunch			\$12.56	David Holthaus
	KS Motor Carriers Assn	A	Dinner			\$53.03	Tom Whitaker
	Sisters of Charity of Leavenworth Health A	A	Lunch			\$13.00	Cynthia Smith
	Unified Government of Wyandotte County	A	Lunch			\$12.78	Mike Taylor
	University of Kansas Hospital Authority	D	Coasters			\$14.50	William Sneed
Total for Burroughs, Tom						\$125.37	

Calloway, Terry

2011 February

	Ash Grove Cement Co	A	Dinner			\$31.34	Michael Murray
	Assn of Community Mental Health Centers	A	Dinner			\$30.35	Stuart Little
	Civic Council of Greater Kansas City	A	Lunch			\$9.26	Sandy Braden
	KS Bankers Assn	A	Dinner			\$36.97	Douglas Wareham
	KS Chamber of Commerce	A	Lunch			\$11.11	Jeff Glendening
	KS Chamber of Commerce	A	Breakfast			\$3.17	Eric Stafford
	KS Railroads	A	Dinner			\$38.00	Patrick Hubbell
	University of Kansas Hospital Authority	D	Coasters			\$14.50	William Sneed
Total for Calloway, Terry						\$174.70	

Carlin, Sydney

2011 February

	Assn of Community Mental Health Centers	A	Lunch			\$12.00	Michael Hammond
	Manhattan Area Chamber of Commerce	A	Lunch			\$11.62	Dick Carter Jr
	University of Kansas Hospital Authority	D	Coasters			\$14.50	William Sneed

Carlin, Sydney

Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Via Christi Health	A	Food & Beverage	\$11.25	Bruce Witt
Total for Carlin, Sydney			\$49.37	

Carlson, Richard

2011	February			
American Beverage Assn	A	Lunch	\$5.81	Jonathan Small
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$5.81	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$38.79	Jonathan Small
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Lunch	\$8.99	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
Manhattan Area Chamber of Commerce	A	Lunch	\$11.62	Dick Carter Jr
National Rifle Assn of America	A	Dinner	\$48.59	Jordan Austin
Next Era Energy Resources LLC	A	Lunch	\$14.32	Michael Murray
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Carlson, Richard			\$221.80	

Cassidy, Ward

2011	February			
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
Little Government Relations	A		\$7.47	Stuart Little
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander

Cassidy, Ward
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Cassidy, Ward			\$73.94	

Collins, Dan

2011	February			
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
KS Bankers Assn	A	Lunch(es) & Dinner	\$60.00	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Collins, Dan			\$143.78	

Colloton, Pat

2011	February			
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Assn of Community Mental Health Centers	A	Lunch	\$12.00	Michael Hammond
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum
Johnson County Government	A		\$8.57	Stuart Little
Little Government Relations	A		\$7.47	Stuart Little
Overland Park Chamber of Commerce	A	Breakfast	\$11.00	Jennifer Bruning
Overland Park Chamber of Commerce	A	Lunch	\$8.50	Jennifer Bruning
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Colloton, Pat			\$110.14	

Cook, Mary Pilcher

2011	February			
KS Electric Cooperatives Inc	A	Lunch	\$12.56	David Holthaus
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Cook, Mary Pilcher			\$27.06	

Cook, Mary Pilcher
Legislator

Recipient Year Reporting Period
 Business Schedule Description Amount Lobbyist

Crum, David

2011	February				
Comfort Dental	A	Lunch	\$13.32	John Federico	
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$38.79	Jonathan Small	
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening	
KS Optometric Assn	A	Lunch	\$10.56	Gary Robbins	
KS Railroads	A	Dinner	\$46.00	Patrick Hubbell	
University of Kansas	A	Lunch	\$14.00	Kathy Damron	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Wichita Metro Chamber of Commerce	A	Lunch	\$14.10	Jason Watkins	
Total for Crum, David			\$162.38		

Davis, Paul

2011	February				
American Federation of Teachers - Kansas	A	Lunch	\$12.00	Mindy Brissey	
AT&T Inc and Affiliates	A	Dinner	\$30.00	Terry Diebolt	
Gaches, Braden & Associates	A	Breakfast	\$10.09	Ron Gaches	
Hy-Vee Inc	A	Beverage	\$10.81	Dick Stoffer	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Westar Energy	A	Lunch	\$8.99	Mark Schreiber	
Total for Davis, Paul			\$86.39		

DeGraaf, Peter

2011	February				
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick	
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening	
KS Electric Cooperatives Inc	A	Dinner	\$33.84	David Holthaus	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for DeGraaf, Peter			\$70.37		

Denning, Jim

2011	February				
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond	
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden	

Denning, Jim
 Legislator

Recipient Year Reporting Period
 Business Schedule Description Amount Lobbyist

Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum	
Greater Kansas City Chamber of Commerce	A	Dinner	\$70.75	Bob Vancrum	
Johnson County Government	A		\$8.57	Stuart Little	
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham	
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening	
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford	
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford	
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine	
LoanMax	A	Dinner	\$6.10	Larrie Brown	
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown	
Overland Park Chamber of Commerce	A	Lunch	\$8.50	Jennifer Bruning	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Denning, Jim			\$226.34		

Dillmore, Nile

2011	February				
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick	
Clean Air Kansas	A	Lunch	\$10.00	John Peterson	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Via Christi Health	A	Food & Beverage	\$11.25	Bruce Witt	
Total for Dillmore, Nile			\$46.67		

Donohoe, Owen

2011	February				
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum	
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening	
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Donohoe, Owen			\$51.74		

Donovan, Les

2011	February				
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Donovan, Les			\$14.50		

Donovan, Les
 Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Emler, Jay				
2011	February			
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
Bombardier Aerospace Learjet Inc	A	Dinner	\$16.44	Jonathan Small
Cenpatco Behavioral Health	A	Reception	\$3.31	Michael Huffles
Doug Mays and Associates LLC	A	Reception	\$3.31	Doug Mays
Exxon Mobil Corporation	A	Dinner	\$16.44	Jonathan Small
Exxon Mobil Corporation	A	Lunch	\$5.11	Jonathan Small
Gaches, Braden & Associates	A	Breakfast	\$10.09	Ron Gaches
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
KS Cable Telecommunications Assn	A	Lunch	\$13.77	John Federico
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
KS Quarter Horse Racing Assn	A	Dinner	\$16.44	Jonathan Small
KS Quarter Horse Racing Assn	A	Lunch	\$9.02	Jonathan Small
KS Quarter Horse Racing Assn	A	Lunch	\$5.11	Jonathan Small
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.31	Larrie Brown
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
Pinegar, Smith & Associates Inc	A	Lunch	\$12.77	John Pinegar
PMCA of Kansas - Gas PAC	A	Dinner	\$57.14	Thomas Palace
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Chnsti Health	A	Food & Beverage	\$3.31	Bruce Witt
Total for Emler, Jay			\$285.12	

Faust-Goudeau, Oletha				
2011	February			
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Hy-Vee Inc	A	Beverage	\$10.00	Dick Stoffer
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding
KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Faust-Goudeau, Oletha			\$115.14	

Fawcett, James				
Faust-Goudeau, Oletha				
Legislator				

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011 February				
America's Health Insurance Plans	A	Dinner	\$20.54	William Sneed
Assn of Community Mental Health Centers	A	Lunch	\$12.00	Michael Hammond
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
KS Assn of Health Plans	A	Dinner	\$24.43	Marlee Carpenter
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendering
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
LoanMax	A	Dinner	\$6.10	Larrie Brown
Manhattan Area Chamber of Commerce	A	Lunch	\$11.62	Dick Carter Jr
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Fawcett, James			\$204.63	

Feuerborn, Bill				
2011	February			
American Beverage Assn	A	Dinner	\$48.25	John Bottenberg
American Beverage Assn	A	Dinner	\$8.11	Jonathan Small
AT&T Inc and Affiliates	A	Dinner	\$30.00	Terry Diebolt
Boeing Company	A	Dinner	\$8.11	John Frederick
Bombardier Aerospace Learjet Inc	A	Dinner	\$8.11	Jonathan Small
Capitol Advantage LLC	A	Dinner	\$8.11	Michael Murray
Cenpatco Behavioral Health	A	Dinner	\$8.11	Michael Huffles
Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider
Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown
University of Kansas	A	Lunch	\$12.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$19.36	Bruce Witt

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Total for Feuerborn, Bill			\$231.00	

Finney, Gail

2011	February				
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick	
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding	
KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg	
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Finney, Gail			\$65.42		

Flaharty, Geraldine

2011	February				
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick	
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding	
KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg	
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Flaharty, Geraldine			\$65.42		

Francisco, Marci

2011	February				
AT&T Inc and Affiliates	A	Lunch	\$10.00	Chris Carroll	
AT&T Inc and Affiliates	A	Dinner	\$30.00	Michael Scott	
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham	
LoanMax	A	Dinner	\$36.78	Larrie Brown	
Medco Health Solutions Inc & Affiliates	A	Dinner	\$36.78	Larrie Brown	
University of Kansas	A	Lunch	\$12.00	Kathy Damron	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Wine Institute	A	Dinner	\$78.62	Larrie Brown	
Total for Francisco, Marci			\$232.56		

Frownfelter, Stan

2011	February				
American Beverage Assn	A	Dinner	\$48.25	John Bottenberg	

Frownfelter, Stan
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Total for Frownfelter, Stan			\$136.25	

Fund, Rocky

2011	February				
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Fund, Rocky			\$14.50		

Garber, Randy

2011	February				
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber	
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden	
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber	
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham	
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening	
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford	
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford	
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman	
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber	
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine	
LoanMax	A	Dinner	\$6.10	Larrie Brown	
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown	
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Garber, Randy			\$158.89		

Gatewood, Doug

2011	February				
American Beverage Assn	A	Dinner	\$48.25	John Bottenberg	
American Beverage Assn	A	Dinner	\$8.11	Jonathan Small	
Assn of Community Mental Health Centers	A	Lunch	\$12.00	Michael Hammond	
AT&T Inc and Affiliates	A	Dinner	\$30.00	Terry Diebolt	

Gatewood, Doug
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Boeing Company	A	Dinner	\$8.11	John Frederick
Bombardier Aerospace Learjet Inc	A	Dinner	\$8.11	Jonathan Small
Capitol Advantage LLC	A	Dinner	\$8.11	Michael Murray
Cenpatco Behavioral Health	A	Dinner	\$8.11	Michael Huttles
Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider
Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays
Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small
Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$19.36	Bruce Witt
Total for Gatewood, Doug			\$206.35	

Gatewood, Sean

2011	February			
KS Cooperative Council	A	Lunch	\$9.42	Leslie Kaufman
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Gatewood, Sean			\$23.92	

Goico, Mario

2011	February			
Ash Grove Cement Co	A	Dinner	\$31.34	Michael Murray
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding
KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg
KS Food Dealers Assn	A	Dinner	\$37.36	Michael Murray
KS Railroads	A	Dinner	\$46.00	Patrick Hubbell
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Goico, Mario			\$196.59	

Gonzalez, Ramon

Goico, Mario
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011 February				
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Electric Cooperatives Inc	A	Dinner	\$33.84	David Holthaus
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Gonzalez, Ramon			\$183.14	

Goodman, Jana

2011	February			
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
KS Optometric Assn	A	Lunch	\$10.56	Gary Robbins
Little Government Relations	A		\$7.47	Stuart Little
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Goodman, Jana			\$152.68	

Gordon, Lana

2011	February			
Comfort Dental	A	Lunch	\$13.32	John Federico
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed

Gordon, Lana
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Wichita Metro Chamber of Commerce	A	Lunch	\$14.10	Jason Watkins
Total for Gordon, Lana			\$153.68	

Grange, John

2011	February		Amount	Lobbyist
Business	Schedule	Description		
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Electric Cooperatives Inc	A	Lunch	\$12.56	David Holthaus
KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
PMCA of Kansas - Gas PAC	A	Dinner	\$37.52	Thomas Palace
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Westar Energy	A	Lunch	\$8.99	Mark Schreiber
Total for Grange, John			\$225.19	

Grant, Bob

2011	February		Amount	Lobbyist
Business	Schedule	Description		
American Beverage Assn	A	Dinner	\$48.25	John Bottenberg
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
University of Kansas	A	Lunch	\$12.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Grant, Bob			\$99.40	

Gregory, Terri Lois

2011	February		Amount	Lobbyist
Business	Schedule	Description		
Assn of Community Mental Health Centers	A	Lunch	\$12.00	Michael Hammond
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford

Gregory, Terri Lois
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
LoanMax	A	Dinner	\$6.10	Larnie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larnie Brown
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Gregory, Terri Lois			\$152.50	

Grosserode, Amanda

2011	February		Amount	Lobbyist
Business	Schedule	Description		
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum
Johnson County Government	A		\$8.57	Stuart Little
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
National Rifle Assn of America	A	Dinner	\$14.57	Jordan Austin
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Grosserode, Amanda			\$125.84	

Haley, David

2011	February		Amount	Lobbyist
Business	Schedule	Description		
AT&T Inc and Affiliates	A	Luncheon	\$10.00	Chris Carroll
Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg
Hy-Vee Inc	A	Beverage	\$10.00	Dick Stoffer
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
Sisters of Charity of Leavenworth Health	A	Lunch	\$13.00	Cynthia Smith
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Haley, David			\$110.61	

Haley, David
Legislator

Recipient	Year	Reporting Period			Amount	Lobbyist
Business	Schedule	Description				
Hayzlett, Gary						
2011	February					
American Beverage Assn	A	Lunch	\$5.81	Jonathan Small		
Assn of Community Mental Health Centers	A	Dinner	\$30.35	Stuart Little		
Black Hills Energy	A	Dinner	\$100.00	Wes Ashton		
Cox Communications Inc	A	Dinner	\$40.70	Coleen Jennison		
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty		
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno		
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$5.81	Jonathan Small		
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$38.79	Jonathan Small		
KS Bankers Assn	A	Dinner	\$23.55	Douglas Wareham		
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman		
KS Electric Cooperatives Inc	A	Lunch	\$12.62	David Holthaus		
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker		
National Rifle Assn of America	A	Dinner	\$48.59	Jordan Austin		
University of Kansas	A	Lunch	\$14.00	Kathy Damron		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Total for Hayzlett, Gary			\$420.30			

Hedke, Dennis						
2011	February					
Assn of Community Mental Health Centers	A	Lunch	\$12.00	Michael Hammond		
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Tenck		
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden		
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden		
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small		
KS Bankers Assn	A	Lunch(es) & Dinner	\$74.02	Douglas Wareham		
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening		
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford		
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford		
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine		
LoanMax	A	Dinner	\$6.10	Larrie Brown		
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown		
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag		

Hedke, Dennis
Legislator

Recipient	Year	Reporting Period			Amount	Lobbyist
Business	Schedule	Description				
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Total for Hedke, Dennis			\$224.90			

Henderson, Broderick						
2011	February					
AT&T Inc and Affiliates	A	Luncheon	\$10.00	Chris Carroll		
AT&T Inc and Affiliates	B	Basketball Game	\$75.00	Chris Carroll		
Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg		
Sisters of Charity of Leavenworth Health	A	Lunch	\$13.00	Cynthia Smith		
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Total for Henderson, Broderick			\$134.78			

Henry, Jerry						
2011	February					
American Beverage Assn	A	Dinner	\$48.25	John Bottenberg		
American Beverage Assn	A	Dinner	\$8.11	Jonathan Small		
AT&T Inc and Affiliates	A	Dinner	\$30.00	Terry Diebolt		
Boeing Company	A	Dinner	\$8.11	John Frederick		
Bombardier Aerospace Learjet Inc	A	Dinner	\$8.11	Jonathan Small		
Capitol Advantage LLC	A	Dinner	\$8.11	Michael Murray		
Cenpatco Behavioral Health	A	Dinner	\$8.11	Michael Huffles		
Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider		
Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays		
Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer		
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small		
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttioffel		
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker		
Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Via Christi Health	A	Food & Beverage	\$8.11	Bruce Witt		
Total for Henry, Jerry			\$244.08			

Hensley, Anthony						

Henry, Jerry
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011 February				
Hy-Vee Inc	A	Beverage	\$10.81	Dick Stoffer
Hy-Vee Inc	A	Dinner	\$35.37	Dick Stoffer
KS AFL-CIO	A	Lunch	\$15.71	Bruce Tunnell
KS Electric Cooperatives Inc	A	Lunch	\$12.56	David Holthaus
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Hensley, Anthony			\$88.95	

Hermanson, Phil

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011 February				
Amenca's Health Insurance Plans	A	Dinner	\$20.54	William Sneed
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding
KS Assn of Health Plans	A	Dinner	\$24.43	Marlee Carpenter
KS Railroads	A	Dinner	\$38.00	Patrick Hubbell
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wichita Metro Chamber of Commerce	A	Dinner	\$15.92	Jason Watkins
Wichita Metro Chamber of Commerce	A	Dinner	\$7.25	Jason Watkins
Wichita Metro Chamber of Commerce	A	Dinner	\$7.50	Jason Watkins
Wichita Metro Chamber of Commerce	A	Lunch	\$17.40	Jason Watkins
Total for Hermanson, Phil			\$172.04	

Hildabrand, Brett

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011 February				
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum
Johnson County Government	A		\$8.57	Stuart Little
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
National Rifle Assn of America	A	Dinner	\$14.57	Jordan Austin
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Hildabrand, Brett			\$117.67	

Hildabrand, Brett
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Hill, Don				
2011 February				
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Hill, Don			\$14.50	

Hineman, Don

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011 February				
KS Contractors Assn	B	Basketball Game	\$50.00	Bob Totten
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
KS Livestock Assn	A	Lunch	\$10.37	Dee Likes
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Hineman, Don			\$125.35	

Hoffman, Kyle

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011 February				
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Lunch	\$8.99	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Electric Cooperatives Inc	A	Dinner	\$33.84	David Holthaus
KS Electric Cooperatives Inc	A	Lunch	\$12.62	David Holthaus
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
Stafford Consulting LLC	A	Dinner	\$29.39	George Stafford
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Hoffman, Kyle			\$169.56	

Hoffman, Kyle
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Holland, Tom				
2011	February			
KS Bankers Assn	A	Lunch	\$16.14	Kathleen Oisen
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Holland, Tom			\$30.64	

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Holmes, Carl				
2011	February			
Black Hills Energy	A	Dinner	\$100.00	Wes Ashton
Cox Communications Inc	A	Dinner	\$40.70	Coleen Jennison
Exxon Mobil Corporation	A	Lunch	\$5.48	Jonathan Small
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$5.49	Jonathan Small
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
Next Era Energy Resources LLC	A	Lunch	\$14.32	Michael Murray
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Holmes, Carl			\$225.54	

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Holmes, Mitch				
2011	February			
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
KS State Council of Firefighters	A	Dinner	\$20.49	Dennis Phillips
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Holmes, Mitch			\$56.46	

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Howell, Jim				
2011	February			
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber

Howell, Jim
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Electric Cooperatives Inc	A	Dinner	\$33.84	David Holthaus
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Howell, Jim			\$165.64	

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Hueber, Steve				
2011	February			
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendering
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Hueber, Steve			\$86.00	

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Huntington, Terrie				
2011	February			
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
Cenpatco Behavioral Health	A	Dinner-Reception	\$7.24	Michael Huttles
Doug Mays and Associates LLC	A	Reception & Dinner	\$7.54	Doug Mays
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vanorum
KS Cable Telecommunications Assn	A	Lunch	\$13.77	John Federico
League of Kansas Municipalities	A	Dinner	\$43.08	Sandy Jacquot
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.31	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$3.93	Larrie Brown
Overland Park Chamber of Commerce	A	Breakfast	\$11.00	Jennifer Bruning
PMCA of Kansas - Gas PAC	A	Dinner	\$57.14	Thomas Palace
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed

Huntington, Terrie
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Via Christi Health	A	Food & Beverage	\$7.54	Bruce Witt
Total for Huntington, Terrie			\$201.08	

Johnson, Steven

2011	February			
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
AT&T Inc and Affiliates	A	Dinner	\$20.00	Cynthia Zapletal
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Clean Air Kansas	A	Lunch	\$10.00	John Peterson
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Lunch(es) & Dinner	\$56.58	Douglas Wareham
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Johnson, Steven			\$210.93	

Kelley, Kasha

2011	February			
Comfort Dental	A	Lunch	\$13.32	John Federico
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wichita Metro Chamber of Commerce	A	Dinner	\$15.92	Jason Watkins
Wichita Metro Chamber of Commerce	A	Lunch	\$14.10	Jason Watkins
Total for Kelley, Kasha			\$81.15	

Kelly, Jim

2011	February			
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Chamber of Commerce	A	lunch	\$9.00	Eric Stafford
KS Contractors Assn	B	Basketball Game	\$50.00	Bob Totten
Little Government Relations	A		\$7.47	Stuart Little
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
PMCA of Kansas - Gas PAC	A	Dinner	\$37.52	Thomas Palace
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Kelly, Jim			\$238.75	

Kelly, Laura

2011	February			
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
KS Electric Cooperatives Inc	A	Lunch	\$12.56	David Holthaus
University of Kansas	A	Lunch	\$12.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Kelly, Laura			\$49.83	

Kelsey, Dick

2011	February			
KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Kelsey, Dick			\$40.50	

Kerschen, Dan

2011	February			
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman

Kelly, Jim
Legislator

Kerschen, Dan
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Kerschen, Dan			\$131.93	

Kiegerl, Mike

2011	February		Amount	Lobbyist
Business	Schedule	Description		
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Kiegerl, Mike			\$35.97	

King, Jeff

2011	February		Amount	Lobbyist
Business	Schedule	Description		
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
Hy-Vee Inc	A	Lunch	\$8.48	Dick Stoffer
Koch Companies Public Sector LLC-Affiliates	A	Reception	\$3.09	Jonathan Small
KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.09	Larrie Brown
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
Strategic Communications of KS	A	Lunch	\$12.00	Mandy Miller
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$3.09	Bruce Witt
Total for King, Jeff			\$119.81	

Kinzer, Lance

2011	February		Amount	Lobbyist
Business	Schedule	Description		
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Little Government Relations	A		\$7.47	Stuart Little
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed

Kinzer, Lance
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Total for Kinzer, Lance			\$82.01	

Kleeb, Marvin

2011	February		Amount	Lobbyist
Business	Schedule	Description		
American Beverage Assn	A	Dinner	\$8.11	Jonathan Small
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Boeing Company	A	Dinner	\$8.11	John Fredenck
Bombardier Aerospace Learjet Inc	A	Dinner	\$8.11	Jonathan Small
Capitol Advantage LLC	A	Dinner	\$8.11	Michael Murray
Cenpatico Behavioral Health	A	Dinner	\$8.11	Michael Huttles
Cox Communications Inc	A	Dinner	\$60.33	Coleen Jennison
Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider
Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum
Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer
Johnson County Government	A		\$8.57	Stuart Little
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Lunch	\$8.99	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$11.94	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$8.70	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Food Dealers Assn	A	Dinner	\$37.36	Michael Murray
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
KS Railroads	A	Dinner	\$38.00	Patnck Hubbell
Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown
Overland Park Chamber of Commerce	A	Breakfast	\$11.00	Jennifer Bruning
Overland Park Chamber of Commerce	A	Lunch	\$8.50	Jennifer Bruning
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$8.11	Bruce Witt
Total for Kleeb, Marvin			\$400.43	

Kleeb, Marvin
Legislator

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Knox, Forrest							
2011	February						
	Assn of Community Mental Health Centers	A	Dinner		\$30.35	Stuart Little	
	Gencur Svaty Public Affairs	A	Lunch		\$9.53	Kimberly Svaty	
	Hewlett-Packard Co	A	Lunch		\$11.94	Tom Bruno	
	KS Chamber of Commerce	A	Lunch		\$11.11	Jeff Glendening	
	Nex-Tech/Rural Telephone	A	Lunch		\$12.50	Mendi Alexander	
	University of Kansas Hospital Authority	D	Coasters		\$14.50	William Sneed	
Total for Knox, Forrest						\$89.93	

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Kuether, Annie							
2011	February						
	University of Kansas Hospital Authority	D	Coasters		\$14.50	William Sneed	
	Wichita Metro Chamber of Commerce	A	Dinner		\$8.91	Jason Watkins	
Total for Kuether, Annie						\$23.41	

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Kultala, Kelly							
2011	February						
	AT&T Inc and Affiliates	A	Lunch		\$10.00	Chris Carroll	
	AT&T Inc and Affiliates	A	Luncheon		\$10.00	Chris Carroll	
	KS Motor Carriers Assn	A	Dinner		\$53.03	Tom Whitaker	
	KS Railroads	A	Dinner		\$33.00	Patrick Hubbell	
	Travel Industry Assn of Kansas	A	Dinner		\$39.72	Natalie Bright	
	Unified Government of Wyandotte County	A	Lunch		\$12.78	Mike Taylor	
	University of Kansas Hospital Authority	D	Coasters		\$14.50	William Sneed	
Total for Kultala, Kelly						\$173.03	

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Landwehr, Brenda							
2011	February						
	American Beverage Assn	A	Dinner		\$8.11	Jonathan Small	
	Boeing Company	A	Dinner		\$8.11	John Frederick	
	Boeing Company	A	Dinner		\$8.64	John Frederick	
	Bombardier Aerospace Learjet Inc	A	Dinner		\$8.11	Jonathan Small	
	Capitol Advantage LLC	A	Dinner		\$8.11	Michael Murray	

Landwehr, Brenda

Legislator

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
			Cenpatico Behavioral Health	A	Dinner	\$8.11	Michael Huffles
			Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Tenck
			Comfort Dental Inc	A	Dinner	\$93.13	Lawless Barrientos III
			Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider
			Cox Communications Inc	A	Dinner	\$7.35	Scott Schneider
			Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays
			Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
			Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
			Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer
			Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small
			KS Bankers Assn	A	Lunch	\$8.99	Douglas Wareham
			KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
			KS Railroads	A	Dinner	\$38.00	Patrick Hubbell
			LoanMax	A	Dinner	\$6.10	Larrie Brown
			Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
			Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown
			University of Kansas	A	Lunch	\$14.00	Kathy Damron
			University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
			Via Christi Health	A	Food & Beverage	\$16.08	Bruce Witt
			Wichita Metro Chamber of Commerce	A	Dinner	\$19.51	Jason Watkins
			Wichita Metro Chamber of Commerce	A	Dinner	\$54.70	Jason Watkins
Total for Landwehr, Brenda						\$410.48	

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Lane, Harold							
2011	February						
	American Beverage Assn	A	Dinner		\$48.25	John Bottenberg	
	Hy-Vee Inc	A	Dinner		\$35.37	Dick Stoffer	
	University of Kansas Hospital Authority	D	Coasters		\$14.50	William Sneed	
Total for Lane, Harold						\$98.12	

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Loganbill, Judith							
2011	February						
	Greater Kansas City Chamber of Commerce	A	Drinks		\$12.09	Bob Vancrum	
	KS AFL-CIO	A	Lunch		\$15.71	Bruce Tunnell	
	University of Kansas Hospital Authority	D	Coasters		\$14.50	William Sneed	

Loganbill, Judith

Legislator

Recipient	Year	Reporting Period			
Business	Schedule	Description	Amount	Lobbyist	
Total for Loganbill, Judith			\$42.30		

Longbine, Jeff

2011	February				
Boeing Company	A	Dinner	\$66.76	John Frederick	
Bombardier Aerospace Learjet Inc	A	Dinner	\$16.44	Jonathan Small	
Exxon Mobil Corporation	A	Dinner	\$16.44	Jonathan Small	
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty	
KS Quarter Horse Racing Assn	A	Dinner	\$16.44	Jonathan Small	
PMCA of Kansas - Gas PAC	A	Dinner	\$57.14	Thomas Palace	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Westar Energy	A	Lunch	\$14.97	Mark Schreiber	
Wichita Metro Chamber of Commerce	A	Dinner	\$8.91	Jason Watkins	
Total for Longbine, Jeff			\$222.44		

Love, Garrett

2011	February				
Cox Communications Inc	A	Dinner	\$69.66	Coleen Jennison	
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw	
KS Bankers Assn	A	Lunch(es)	\$29.22	Douglas Wareham	
KS Food Dealers Assn	A	Dinner	\$37.36	Michael Murray	
KS Livestock Assn	A	Lunch	\$10.37	Dee Likes	
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander	
PMCA of Kansas - Gas PAC	A	Lunch	\$8.24	Thomas Palace	
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Wichita Metro Chamber of Commerce	A	Dinner	\$22.34	Jason Watkins	
Total for Love, Garrett			\$250.76		

Lynn, Julia

2011	February				
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.35	Bob Vancrum	
Johnson County Government	A		\$8.57	Stuart Little	
KS Chamber of Commerce	A	Lunch	\$9.42	J Kent Eckles	
KS Food Dealers Assn	A	Dinner	\$37.36	Michael Murray	

Lynn, Julia
Legislator

Recipient	Year	Reporting Period			
Business	Schedule	Description	Amount	Lobbyist	
Total for Lynn, Julia			\$145.15		

Mah, Ann

2011	February				
KS AFL-CIO	A	Lunch	\$15.71	Bruce Tunnell	
KS Electric Cooperatives Inc	A	Lunch	\$12.56	David Holthaus	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Mah, Ann			\$42.77		

Marshall, Bob

2011	February				
Boeing Company	A	Lunch	\$14.93	John Frederick	
Cenpatico Behavioral Health	A	Reception	\$3.31	Michael Huttles	
Cox Communications Inc	A	Dinner	\$69.66	Coleen Jennison	
Doug Mays and Associates LLC	A	Reception	\$3.31	Doug Mays	
KS Bankers Assn	A	Lunch	\$12.16	Douglas Wareham	
KS Cable Telecommunications Assn	A	Lunch	\$13.77	John Fedenco	
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.31	Larrie Brown	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Via Christi Health	A	Food & Beverage	\$3.31	Bruce Witt	
Total for Marshall, Bob			\$138.26		

Mast, Peggy

2011	February				
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick	
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden	
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford	
KS Electric Cooperatives Inc	A	Lunch	\$12.56	David Holthaus	
KS Optometric Assn	A	Lunch	\$10.56	Gary Robbins	
University of Kansas	A	Lunch	\$14.00	Kathy Damron	
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	

Mast, Peggy
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Total for Mast, Peggy			\$80.80	

Masterson, Ty

2011	February		Amount	Lobbyist
America's Health Insurance Plans	A	Dinner	\$20.54	William Sneed
Cox Communications Inc	A	Dinner	\$19.30	Scott Schneider
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$14.72	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Reception	\$3.09	Jonathan Small
KS Assn of Health Plans	A	Dinner	\$24.43	Marlee Carpenter
KS Cable Telecommunications Assn	A	Dinner	\$37.22	John Federico
KS Chamber of Commerce	A	Lunch	\$9.42	J Kent Eckles
KS Chamber of Commerce	A	Lunch	\$11.94	Jeff Glendening
KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.09	Larrie Brown
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$3.09	Bruce Witt
Wichita Metro Chamber of Commerce	A	Dinner	\$22.34	Jason Watkins
Total for Masterson, Ty			\$231.90	

McCray-Miller, Melody

2011	February		Amount	Lobbyist
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding
Little Government Relations	A		\$7.47	Stuart Little
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for McCray-Miller, Melody			\$64.39	

McGinn, Carolyn

2011	February		Amount	Lobbyist
Boeing Company	A	Dinner	\$66.76	John Frederick
City of Wichita	A	Dinner	\$15.85	Dale Goter
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty

McGinn, Carolyn
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
General Electric	A	Dinner	\$33.73	Ron Gaches
KS Livestock Assn	A	Dinner	\$35.27	Allie Devine
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
University of Kansas	A	Lunch	\$16.87	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for McGinn, Carolyn			\$244.31	

McLeland, Joe

2011	February		Amount	Lobbyist
American Beverage Assn	A	Dinner	\$8.11	Jonathan Small
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Boeing Company	A	Dinner	\$8.11	John Frederick
Bombardier Aerospace Learjet Inc	A	Dinner	\$8.11	Jonathan Small
Capitol Advantage LLC	A	Dinner	\$8.11	Michael Murray
Cenpatco Behavioral Health	A	Dinner	\$8.11	Michael Huffles
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Comfort Dental	A	Lunch	\$13.32	John Federico
Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider
Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays
Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
KS Electric Cooperatives Inc	A	Dinner	\$33.84	David Holthaus
KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Optometric Assn	A	Lunch	\$10.56	Gary Robbins
KS Railroads	A	Dinner	\$38.00	Patrick Hubbell
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown
Sisters of Charity of Leavenworth Health	A	Lunch	\$11.25	Cynthia Smith
University of Kansas	A	Lunch	\$14.00	Kathy Damron

McLeland, Joe
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$8.11	Bruce Witt
Wichita Metro Chamber of Commerce	A	Dinner	\$54.70	Jason Watkins
Wichita Metro Chamber of Commerce	A	Lunch	\$14.10	Jason Watkins
Total for McLeland, Joe			\$388.42	

Meier, Melanie

2011 February

Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg
Clean Air Kansas	A	Lunch	\$10.00	John Peterson
Consumer Health Care Products Assn	A	Lunch	\$9.65	Jeffery Bolttenberg
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
Little Government Relations	A		\$7.47	Stuart Little
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Meier, Melanie			\$111.57	

Meigs, Kelly

2011 February

Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
Johnson County Government	A		\$8.57	Stuart Little
KS Bankers Assn	A	Lunch	\$8.99	Douglas Wareham
KS Chamber of Commerce	A	lunch	\$9.00	Eric Stafford
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Meigs, Kelly			\$86.82	

Merrick, Ray

2011 February

American Beverage Assn	A	Dinner	\$8.11	Jonathan Small
AT&T Inc and Affiliates	A	Dinner	\$36.27	Chris Carroll

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
AT&T Inc and Affiliates	B	Basketball Game	\$90.00	Chris Carroll
AT&T Inc and Affiliates	A	Lunch	\$31.00	Chris Carroll
AT&T Inc and Affiliates	A	Dinner	\$41.81	Steve Hahn
Boeing Company	A	Dinner	\$8.11	John Fredenck
Bombardier Aerospace Learjet Inc	A	Dinner	\$8.11	Jonathan Small
Capitol Advantage LLC	A	Dinner	\$8.11	Michael Murray
Cenpatico Behavioral Health	A	Dinner	\$8.11	Michael Huffles
Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider
Doug Mays and Associates LLC	A	Dinner	\$10.15	Doug Mays
Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays
Exxon Mobil Corporation	A	Lunch	\$7.08	Jonathan Small
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$14.72	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$7.18	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$10.16	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Reception	\$3.09	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
KS Society for Human Resource Management	A	Dinner	\$34.35	Natalie Bright
KS Society for Human Resource Management	A	Dinner	\$8.66	Natalie Bright
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.09	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$10.15	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown
National Rifle Assn of America	A	Dinner	\$48.59	Jordan Austin
Overland Park Chamber of Commerce	A	Lunch	\$8.50	Jennifer Bruning
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Brnght
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$21.35	Bruce Witt
Wichita Independent Business Assn	A	Dinner	\$8.66	Natalie Bright
Wichita Metro Chamber of Commerce	A	Dinner	\$7.02	Jason Watkins
Total for Merrick, Ray			\$562.73	

Merrick, Ray
Legislator

Merrick, Ray
Legislator

Recipient	Year	Reporting Period				
Business	Schedule	Description	Amount	Lobbyist		
Mesa, Reynaldo						
2011	February					
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber		
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden		
Cox Communications Inc	A	Dinner	\$40.70	Coleen Jennison		
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber		
KS Bankers Assn	A	Lunch	\$16.93	Kathleen Olsen		
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham		
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford		
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman		
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber		
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine		
KS Livestock Assn	A	Lunch	\$19.75	Allie Devine		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Total for Mesa, Reynaldo			\$177.06			

Montgomery, Bob						
2011	February					
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber		
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden		
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber		
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford		
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman		
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber		
KS Railroads	A	Dinner	\$38.00	Patrick Hubbell		
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Total for Montgomery, Bob			\$102.59			

Moore, Kathy Wolfe						
2011	February					
Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg		
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw		
KS Cooperative Council	A	Lunch	\$9.42	Leslie Kaufman		
PMCA of Kansas - Gas PAC	A	Dinner	\$37.52	Thomas Palace		

Moore, Kathy Wolfe

Recipient	Year	Reporting Period				
Business	Schedule	Description	Amount	Lobbyist		
Sisters of Charity of Leavenworth Health	A	Lunch	\$13.00	Cynthia Smith		
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Total for Moore, Kathy Wolfe			\$123.67			

Morris, Steve						
2011	February					
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond		
Cenpatco Behavioral Health	A	Dinner-Reception	\$7.24	Michael Huttles		
Doug Mays and Associates LLC	A	Reception & Dinner	\$7.54	Doug Mays		
Exxon Mobil Corporation	A	Lunch	\$6.72	Jonathan Small		
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty		
Hewlett-Packard Co	A	Breakfast	\$10.88	Tom Bruno		
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker		
KS Quarter Horse Racing Assn	A	Lunch	\$6.72	Jonathan Small		
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.31	Larrie Brown		
Medco Health Solutions Inc & Affiliates	A	Dinner	\$3.93	Larrie Brown		
Pinegar, Smith & Associates Inc	A	Lunch	\$12.77	John Pinegar		
PMCA of Kansas - Gas PAC	A	Dinner	\$57.14	Thomas Palace		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Via Christi Health	A	Food & Beverage	\$7.54	Bruce Witt		
Total for Morris, Steve			\$220.84			

Mosier, Susan						
2011	February					
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber		
Bombardier Aerospace Learjet Inc	A	Dinner	\$21.31	Jonathan Small		
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden		
Clean Air Kansas	A	Lunch	\$10.00	John Peterson		
Exxon Mobil Corporation	A	Dinner	\$21.31	Jonathan Small		
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$21.31	Jonathan Small		
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber		
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham		
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford		
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman		
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber		

Mosier, Susan

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
KS Optometric Assn	A	Lunch	\$10.56	Gary Robbins
KS Railroads	A	Dinner	\$38.00	Patrick Hubbell
LoanMax	A	Dinner	\$6.10	Larrie Brown
Manhattan Area Chamber of Commerce	A	Lunch	\$11.62	Dick Carter Jr
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Mosier, Susan			\$245.99	

Moxley, Tom

2011	February		Amount	Lobbyist
Business	Schedule	Description		
Clean Air Kansas	A	Lunch	\$10.00	John Peterson
Little Government Relations	A		\$7.47	Stuart Little
Manhattan Area Chamber of Commerce	A	Lunch	\$11.62	Dick Carter Jr
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Moxley, Tom			\$43.59	

O'Brien, Connie

2011	February		Amount	Lobbyist
Business	Schedule	Description		
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for O'Brien, Connie			\$35.23	

O'Hara, Charlotte

2011	February		Amount	Lobbyist
Business	Schedule	Description		
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
Overland Park Chamber of Commerce	A	Lunch	\$8.50	Jennifer Bruning
PMCA of Kansas - Gas PAC	A	Lunch	\$11.55	Thomas Palace
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for O'Hara, Charlotte			\$91.07	

O'Hara, Charlotte
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
O'Neal, Mike				
2011 February				
Americans for Prosperity	A	Lunch	\$6.94	Derrick Sontag
Bombardier Aerospace Learjet Inc	A	Dinner	\$21.31	Jonathan Small
Comfort Dental	A	Lunch	\$13.32	John Federico
Cox Communications Inc	A	Dinner	\$60.33	Coleen Jennison
Exxon Mobil Corporation	A	Dinner	\$21.31	Jonathan Small
Exxon Mobil Corporation	A	Lunch	\$4.60	Jonathan Small
Gaches, Braden & Associates	A	Breakfast	\$10.09	Ron Gaches
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$38.79	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$4.61	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$21.31	Jonathan Small
KS Bankers Assn	A	Lunch	\$16.93	Kathleen Olsen
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$5.84	Jeff Glendening
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for O'Neal, Mike			\$388.89	

Olson, Rob

2011	February		Amount	Lobbyist
Business	Schedule	Description		
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Black Hills Energy	A	Dinner	\$100.00	Wes Ashton
Doug Mays and Associates LLC	A	Dinner	\$10.15	Doug Mays
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
Johnson County Government	A		\$8.57	Stuart Little

Olson, Rob
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Koch Companies Public Sector LLC-Affiliates	A	Reception	\$3.09	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$10.16	Jonathan Small
KS Assn of Insurance Agents	A	Lunch	\$9.57	Kerri Spielman
KS Bankers Assn	A	Lunch	\$17.06	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$11.97	Jeff Glendening
Medco Health Solutions Inc & Affiliates	A	Dinner	\$10.15	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.09	Larrie Brown
PMCA of Kansas - Gas PAC	A	Lunch	\$11.55	Thomas Palace
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$13.24	Bruce Witt
Total for Olson, Rob			\$247.68	

Osterman, Leslie

2011	February		Amount	Lobbyist
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Tenck
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wichita Metro Chamber of Commerce	A	Dinner	\$9.25	Jason Watkins
Wichita Metro Chamber of Commerce	A	Lunch	\$6.25	Jason Watkins
Total for Osterman, Leslie			\$152.30	

Ostmeyer, Ralph

2011	February		Amount	Lobbyist
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty

Ostmeyer, Ralph
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wine Institute	A	Dinner	\$78.62	Larrie Brown
Total for Ostmeyer, Ralph			\$154.17	

Otto, Bill

2011	February		Amount	Lobbyist
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Otto, Bill			\$14.50	

Owens, Thomas

2011	February		Amount	Lobbyist
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
Hy-Vee Inc	A	Lunch	\$8.48	Dick Stoffer
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wine Institute	A	Dinner	\$78.62	Larrie Brown
Total for Owens, Thomas			\$133.64	

Pauls, Janice

2011	February		Amount	Lobbyist
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Tenck
KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg
Little Government Relations	A		\$7.47	Stuart Little
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Pauls, Janice			\$103.99	

Peck, Virgil

2011	February		Amount	Lobbyist
Comfort Dental	A	Lunch	\$13.31	John Federico
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno

Peck, Virgil
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
KS Bankers Assn	A	Lunch	\$8.99	Douglas Wareham
KS Electric Cooperatives Inc	A	Lunch	\$12.56	David Holthaus
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wichita Metro Chamber of Commerce	A	Lunch	\$14.10	Jason Watkins
Total for Peck, Virgil			\$186.78	

Petersen, Mike

2011	February			
Boeing Company	A	Lunch	\$14.93	John Frederick
Cox Communications Inc	A	Dinner	\$69.66	Coleen Jennison
KS Cable Telecommunications Assn	A	Dinner	\$37.22	John Fedenco
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
PMCA of Kansas - Gas PAC	A	Lunch	\$8.24	Thomas Palace
PMCA of Kansas - Gas PAC	A	Dinner	\$28.80	Thomas Palace
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wichita Metro Chamber of Commerce	A	Dinner	\$22.34	Jason Watkins
Total for Petersen, Mike			\$266.22	

Peterson, Michael

2011	February			
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$14.72	Jonathan Small
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Peterson, Michael			\$54.50	

Phelps, Eber

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011 February				
American Beverage Assn	A	Dinner	\$48.25	John Bottenberg
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Phelps, Eber			\$123.73	

Pottorff, Jo Ann

2011	February			
Boeing Company	A	Dinner	\$66.76	John Frederick
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Coalition for Opportunity	A	Lunch	\$14.21	Natalie Bright
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas	A	Lunch	\$12.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Pottorff, Jo Ann			\$258.80	

Powell, Larry

2011	February			
American Beverage Assn	A	Lunch	\$5.81	Jonathan Small
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Black Hills Energy	A	Dinner	\$100.00	Wes Ashton
Cox Communications Inc	A	Dinner	\$40.70	Coleen Jennison
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$5.81	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$38.79	Jonathan Small
KS Agnbusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Dinner	\$23.55	Douglas Wareham
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman

Peterson, Michael
Legislator

Powell, Larry
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Electric Cooperatives Inc	A	Lunch	\$12.62	David Holthaus
KS Food Dealers Assn	A	Dinner	\$37.36	Michael Murray
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Breakfast	\$10.08	John Donley
KS Livestock Assn	A	Lunch	\$10.37	Dee Likes
National Rifle Assn of America	A	Dinner	\$48.59	Jordan Austin
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Powell, Larry			\$398.77	

Prescott, Willie

2011	February			
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Prescott, Willie			\$90.53	

Proehl, Richard

2011	February			
America's Health Insurance Plans	A	Dinner	\$20.54	William Sneed
Clean Air Kansas	A	Lunch	\$10.00	John Peterson
KS Assn of Health Plans	A	Dinner	\$24.43	Marlee Carpenter
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
KS Railroads	A	Dinner	\$46.00	Patrick Hubbell
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Proehl, Richard			\$208.22	

Pyle, Dennis

2011	February			
KS Bankers Assn	A	Lunch	\$17.06	Douglas Wareham
PMCA of Kansas - Gas PAC	A	Lunch	\$11.55	Thomas Palace
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Pyle, Dennis			\$43.11	

Pyle, Dennis
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Reitz, Roger				
2011		February		
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
AT&T Inc and Affiliates	A	Dinner	\$44.91	John Bottenberg
Clean Air Kansas	A	Lunch	\$10.00	John Peterson
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
KS Cable Telecommunications Assn	A	Lunch	\$13.77	John Federico
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
KS Railroads	A	Dinner	\$33.00	Patrick Hubbell
LoanMax	A	Dinner	\$36.78	Larrie Brown
Manhattan Area Chamber of Commerce	A	Lunch	\$11.62	Dick Carter Jr
Medco Health Solutions Inc & Affiliates	A	Dinner	\$36.78	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wine Institute	A	Dinner	\$78.62	Larrie Brown
Total for Reitz, Roger			\$362.53	

Rhoades, Marc

2011	February			
Assn of Community Mental Health Centers	A	Dinner	\$30.35	Stuart Little
Comfort Dental	A	Lunch	\$13.32	John Federico
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
KS Bankers Assn	A	Lunch	\$10.85	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$7.50	J Kent Eckles
KS Cooperative Council	A	Breakfast	\$11.57	Leslie Kaufman
KS Railroads	A	Dinner	\$38.00	Patrick Hubbell
KS Society for Human Resource Management	A	Dinner	\$8.66	Natalie Bright
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
National Rifle Assn of America	A	Dinner	\$14.57	Jordan Austin
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wichita Independent Business Assn	A	Dinner	\$8.66	Natalie Bright
Wichita Metro Chamber of Commerce	A	Lunch	\$14.10	Jason Watkins
Total for Rhoades, Marc			\$219.75	

Rhoades, Marc
Legislator

Recipient	Year	Reporting Period				
Business	Schedule	Description	Amount	Lobbyist		
Roth, Charles						
2011	February					
Clean Air Kansas	A	Lunch	\$10.00	John Peterson		
KS Assn of Broadcasters	A	Dinner	\$11.23	Kent Cornish		
KS Assn of Broadcasters	B	Basketball Game	\$75.00	Kent Cornish		
KS Contractors Assn	B	Basketball Game	\$50.00	Bob Totten		
Little Government Relations	A		\$7.47	Stuart Little		
PMCA of Kansas - Gas PAC	A	Dinner	\$37.52	Thomas Palace		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Total for Roth, Charles			\$205.72			

Recipient	Year	Reporting Period				
Business	Schedule	Description	Amount	Lobbyist		
Rubin, John						
2011	February					
American Beverage Assn	A	Dinner	\$8.11	Jonathan Small		
Boeing Company	A	Dinner	\$8.11	John Frederick		
Bombardier Aerospace Learjet Inc	A	Dinner	\$8.11	Jonathan Small		
Bombardier Aerospace Learjet Inc	A	Dinner	\$21.31	Jonathan Small		
Capitol Advantage LLC	A	Dinner	\$8.11	Michael Murray		
Cenpatico Behavioral Health	A	Dinner	\$8.11	Michael Hutfles		
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden		
Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider		
Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays		
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum		
Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer		
Johnson County Government	A		\$8.57	Stuart Little		
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small		
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$21.31	Jonathan Small		
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening		
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford		
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford		
KS Railroads	A	Dinner	\$38.00	Patrick Hubbell		
LoanMax	A	Dinner	\$6.10	Larrie Brown		
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown		
Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown		

Rubin, John
Legislator

Recipient	Year	Reporting Period				
Business	Schedule	Description	Amount	Lobbyist		
Ruiz, Louis						
2011	February					
Overland Park Chamber of Commerce	A	Lunch	\$8.50	Jennifer Bruning		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Via Christi Health	A	Food & Beverage	\$8.11	Bruce Witt		
Total for Rubin, John			\$260.64			
Ruiz, Louis						
2011	February					
Assn of Community Mental Health Centers	A	Lunch	\$12.00	Michael Hammond		
AT&T Inc and Affiliates	A	Luncheon	\$10.00	Chris Carroll		
Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg		
KS AFL-CIO	A	Dinner	\$21.48	Andy Sanchez		
Sisters of Charity of Leavenworth Health	A	Lunch	\$13.00	Cynthia Smith		
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Total for Ruiz, Louis			\$93.26			

Recipient	Year	Reporting Period				
Business	Schedule	Description	Amount	Lobbyist		
Ryckman, Ron						
2011	February					
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber		
Black Hills Energy	A	Dinner	\$100.00	Wes Ashton		
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden		
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber		
KS Bankers Assn	A	Lunch(es)	\$23.01	Douglas Wareham		
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford		
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman		
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber		
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine		
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith		
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag		
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed		
Total for Ryckman, Ron			\$223.25			

Recipient	Year	Reporting Period				
Business	Schedule	Description	Amount	Lobbyist		
Scapa, Joseph						
2011	February					
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber		
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick		

Scapa, Joseph
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding
KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Chamber of Commerce	A	Lunch	\$11.75	Eric Stafford
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
KS Railroads	A	Dinner	\$38.00	Patrick Hubbell
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Scapa, Joseph			\$215.17	

Schmidt, Allen

2011	February		Amount	Lobbyist
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Schmidt, Allen			\$99.65	

Schmidt, Vicki

2011	February		Amount	Lobbyist
AT&T Inc and Affiliates	A	Dinner	\$30.00	Terry Diebolt
KS Action for Children	D	Flowers	\$58.27	Shannon Cotsoradis
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Schmidt, Vicki			\$102.77	

Schodorf, Jean

2011	February		Amount	Lobbyist
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
AT&T Inc and Affiliates	A	Dinner	\$44.91	John Bottenberg

Schodorf, Jean
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Boeing Company	A	Dinner	\$66.76	John Frederick
Bombardier Aerospace Learjet Inc	A	Dinner	\$16.44	Jonathan Small
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Doug Mays and Associates LLC	A	Dinner	\$10.15	Doug Mays
Exxon Mobil Corporation	A	Dinner	\$16.44	Jonathan Small
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$10.16	Jonathan Small
KS Cable Telecommunications Assn	A	Lunch	\$13.77	John Federico
KS Economic Progress Council	A	Dinner	\$9.59	Bernard Koch
KS Quarter Horse Racing Assn	A	Dinner	\$16.44	Jonathan Small
Medco Health Solutions Inc & Affiliates	A	Dinner	\$10.15	Larrie Brown
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$10.15	Bruce Witt
Total for Schodorf, Jean			\$297.40	

Schroeder, Don

2011	February		Amount	Lobbyist
AT&T Inc and Affiliates	A	Dinner	\$20.00	Cynthia Zapletal
KS Bankers Assn	A	Lunch	\$10.85	Douglas Wareham
KS Railroads	A	Dinner	\$46.00	Patrick Hubbell
LoanMax	A	Lunch	\$9.76	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Lunch	\$9.76	Larrie Brown
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Schroeder, Don			\$142.10	

Schwab, Scott

2011	February		Amount	Lobbyist
American Beverage Assn	A	Dinner	\$8.11	Jonathan Small
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Boeing Company	A	Dinner	\$8.11	John Frederick
Bombardier Aerospace Learjet Inc	A	Dinner	\$8.11	Jonathan Small
Capitol Advantage LLC	A	Lunch	\$10.69	Michael Murray
Capitol Advantage LLC	A	Dinner	\$8.11	Michael Murray
Cenpatco Behavioral Health	A	Dinner	\$8.11	Michael Huffes

Schwab, Scott
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider
Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small
KS Bankers Assn	A	Lunch	\$12.47	Douglas Wareham
KS Food Dealers Assn	A	Dinner	\$37.36	Michael Murray
Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$8.11	Bruce Witt
Wichita Metro Chamber of Commerce	A	Dinner	\$7.02	Jason Watkins
Total for Schwab, Scott			\$232.44	

Schwartz, Sharon

2011	February			
Business	Schedule	Description	Amount	Lobbyist
American Beverage Assn	A	Lunch	\$5.81	Jonathan Small
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Comfort Dental	A	Lunch	\$13.32	John Federico
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$5.81	Jonathan Small
KS Agnbusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Lunch	\$10.85	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Food Dealers Assn	A	Dinner	\$37.36	Michael Murray
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Railroads	A	Dinner	\$46.00	Patrick Hubbell
Manhattan Area Chamber of Commerce	A	Lunch	\$11.62	Dick Carter Jr
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Wichita Metro Chamber of Commerce	A	Lunch	\$14.10	Jason Watkins
Total for Schwartz, Sharon			\$211.54	

Schwartz, Sharon
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Seiwert, Joe				
2011		February		
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Cox Communications Inc	A	Dinner	\$60.33	Coleen Jennison
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw
KS Bankers Assn	A	Lunch	\$14.04	Douglas Wareham
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Seiwert, Joe			\$175.77	

Shultz, Clark

2011	February			
Business	Schedule	Description	Amount	Lobbyist
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
KS Assn of Insurance Agents	A	Lunch	\$9.10	Kerri Spielman
LoanMax	A	Lunch	\$9.76	Larrie Brown
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Lunch	\$9.76	Larrie Brown
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Shultz, Clark			\$78.85	

Siegfried, Arlen

2011	February			
Business	Schedule	Description	Amount	Lobbyist
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
Johnson County Government	A		\$8.57	Stuart Little
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Food Dealers Assn	A	Dinner	\$37.36	Michael Murray
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith

Siegfried, Arlen
Legislator

Recipient	Year Reporting Period		Business	Schedule	Description	Amount	Lobbyist
			University of Kansas	A	Lunch	\$14.00	Kathy Damron
			University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Siegfried, Arlen						\$172.41	

Slattery, Mike

2011	February		Business	Schedule	Description	Amount	Lobbyist
			AT&T Inc and Affiliates	A	Luncheon	\$10.00	Chris Carroll
			Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
			KS Chamber of Commerce	A	Lunch	\$11.42	Eric Stafford
			Overland Park Chamber of Commerce	A	Breakfast	\$11.00	Jennifer Bruning
			Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor
			University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Slattery, Mike						\$73.06	

Sloan, Tom

2011	February		Business	Schedule	Description	Amount	Lobbyist
			Cox Communications Inc	A	Lunch	\$18.54	Coleen Jennison
			Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
			University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Sloan, Tom						\$42.57	

Smith, Greg

2011	February		Business	Schedule	Description	Amount	Lobbyist
			Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
			Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
			Doug Mays and Associates LLC	A	Dinner	\$10.15	Doug Mays
			Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
			Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
			Johnson County Government	A		\$8.57	Stuart Little
			Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$10.16	Jonathan Small
			Koch Companies Public Sector LLC-Affiliates	A	Reception	\$3.09	Jonathan Small
			KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
			KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford

Smith, Greg
Legislator

Recipient	Year Reporting Period		Business	Schedule	Description	Amount	Lobbyist
			Little Government Relations	A		\$7.47	Stuart Little
			Medco Health Solutions Inc & Affiliates	A	Dinner	\$10.15	Larrie Brown
			Medco Health Solutions Inc & Affiliates	A	Dinner	\$3.09	Larrie Brown
			Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
			University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
			Via Christi Health	A	Food & Beverage	\$13.24	Bruce Witt
Total for Smith, Greg						\$169.60	

Spalding, Sheryl

2011	February		Business	Schedule	Description	Amount	Lobbyist
			Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
			Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
			Johnson County Government	A		\$8.57	Stuart Little
			League of Kansas Municipalities	A	Dinner	\$43.08	Larry Baer
			Overland Park Chamber of Commerce	A	Lunch	\$8.50	Jennifer Bruning
			PMCA of Kansas - Gas PAC	A	Dinner	\$37.52	Thomas Palace
			University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Spalding, Sheryl						\$136.75	

Steineger, Chris

2011	February		Business	Schedule	Description	Amount	Lobbyist
			America's Health Insurance Plans	A	Dinner	\$20.54	William Sneed
			AT&T Inc and Affiliates	A	Luncheon	\$10.00	Chris Carroll
			Cerner	A	Luncheon	\$44.06	Carrie Clayton
			Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg
			KS Assn of Health Plans	A	Dinner	\$24.43	Marlee Carpenter
			Medco Health Solutions Inc & Affiliates	A	Dinner	\$72.83	Larrie Brown
			Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor
			University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Steineger, Chris						\$208.64	

Suellentrop, Gene

2011	February		Business	Schedule	Description	Amount	Lobbyist
			American Beverage Assn	A	Dinner	\$8.11	Jonathan Small
			Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber

Suellentrop, Gene
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Boeing Company	A	Dinner	\$8.11	John Frederick
Bombardier Aerospace Learjet Inc	A	Dinner	\$8.11	Jonathan Small
Capitol Advantage LLC	A	Dinner	\$8.11	Michael Murray
Cenpatico Behavioral Health	A	Dinner	\$8.11	Michael Huffles
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick
Cox Communications Inc	A	Dinner	\$9.25	Scott Schneider
Doug Mays and Associates LLC	A	Dinner	\$8.11	Doug Mays
Hy-Vee Inc	A	Dinner	\$8.11	Dick Stoffer
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$8.11	Jonathan Small
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Dinner	\$19.84	Kathleen Olsen
KS Bankers Assn	A	Lunch	\$8.99	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$11.94	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
KS Chamber of Commerce	A	Lunch	\$20.45	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
KS Livestock Assn	A	Dinner	\$8.75	Allie Devine
KS Railroads	A	Dinner	\$38.00	Patrick Hubbell
KS Society for Human Resource Management	A	Dinner	\$34.35	Natalie Bright
KS Society for Human Resource Management	A	Dinner	\$8.66	Natalie Bright
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$8.11	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
National Rifle Assn of America	A	Dinner	\$14.57	Jordan Austin
United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$8.11	Bruce Witt
Wichita Independent Business Assn	A	Dinner	\$8.66	Natalie Bright
Total for Suellentrop, Gene			\$348.83	

Swanson, Vern

2011 February

Clean Air Kansas	A	Lunch	\$10.00	John Peterson
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
KS Railroads	A	Dinner	\$46.00	Patrick Hubbell
Manhattan Area Chamber of Commerce	A	Lunch	\$11.62	Dick Carter Jr
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Swanson, Vern			\$143.10	

Taddiken, Mark

2011 February

Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
AT&T Inc and Affiliates	A	Dinner	\$30.00	Cynthia Zapletal
Doug Mays and Associates LLC	A	Dinner	\$10.15	Doug Mays
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$10.16	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Reception	\$3.09	Jonathan Small
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
Medco Health Solutions Inc & Affiliates	A	Dinner	\$10.15	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.09	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$13.24	Bruce Witt
Total for Taddiken, Mark			\$131.85	

Teichman, Ruth

2011 February

Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
AT&T Inc and Affiliates	A	Dinner	\$44.91	John Bottenberg
AT&T Inc and Affiliates	A	Dinner	\$30.00	Michael Scott
Boeing Company	A	Dinner	\$66.76	John Frederick
Bombardier Aerospace Learjet Inc	A	Dinner	\$16.44	Jonathan Small
Doug Mays and Associates LLC	A	Dinner	\$10.15	Doug Mays
Exxon Mobil Corporation	A	Dinner	\$16.44	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$10.16	Jonathan Small
KS Cable Telecommunications Assn	A	Lunch	\$13.77	John Federico
KS Economic Progress Council	A	Dinner	\$9.59	Bernard Koch
KS Quarter Horse Racing Assn	A	Lunch	\$8.10	Jonathan Small
KS Quarter Horse Racing Assn	A	Dinner	\$16.44	Jonathan Small

Swanson, Vern
Legislator

Teichman, Ruth
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Medco Health Solutions Inc & Affiliates	A	Lunch	\$7.49	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$10.15	Larrie Brown
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$10.15	Bruce Witt
Total for Teichman, Ruth			\$303.73	

Tietze, Annie

2011	February		Amount	Lobbyist
AT&T Inc and Affiliates	A	Luncheon	\$10.00	Chris Carroll
Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg
Clean Air Kansas	A	Lunch	\$10.00	John Peterson
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Tietze, Annie			\$44.00	

Trimmer, Ed

2011	February		Amount	Lobbyist
Clean Air Kansas	A	Lunch	\$10.00	John Peterson
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Trimmer, Ed			\$24.50	

Tyson, Caryn

2011	February		Amount	Lobbyist
Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Chamber of Commerce	A	lunch	\$9.00	Eric Stafford
KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Tyson, Caryn			\$129.98	

Tyson, Caryn
Legislator

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Umbarger, Dwayne				
2011		February		
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
AT&T Inc and Affiliates	A	Dinner	\$44.91	John Bottenberg
Boeing Company	A	Dinner	\$66.76	John Frederick
Cenpatco Behavioral Health	A	Dinner-Reception	\$7.24	Michael Huffles
Cox Communications Inc	A	Dinner	\$69.66	Coleen Jennison
Doug Mays and Associates LLC	A	Reception & Dinner	\$7.54	Doug Mays
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
Koch Companies Public Sector LLC-Affiliates	A	Reception	\$3.09	Jonathan Small
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
KS Economic Progress Council	A	Dinner	\$9.59	Bernard Koch
KS Electric Cooperatives Inc	A	Lunch	\$12.56	David Holthaus
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.31	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Reception	\$3.09	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$3.93	Larrie Brown
Travel Industry Assn of Kansas	A	Dinner	\$39.72	Natalie Bright
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Via Christi Health	A	Food & Beverage	\$10.63	Bruce Witt
Total for Umbarger, Dwayne			\$403.73	

Vickrey, Jene

2011	February		Amount	Lobbyist
Americans for Prosperity	A	Lunch	\$6.20	Derrick Sontag
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Johnson County Government	A		\$8.57	Stuart Little
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$5.04	Jeff Glendening
KS Railroads	A	Dinner	\$46.00	Patrick Hubbell
University of Kansas	A	Lunch	\$14.00	Kathy Damron
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed

Vickrey, Jene
Legislator

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Total for Vickrey, Jene						\$179.70	

Victors, Ponka-We

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick	
		KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding	
		KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw	
		KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman	
		KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg	
		United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan	
		University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Victors, Ponka-We						\$103.45	

Vratil, John

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond	
		AT&T Inc and Affiliates	A	Dinner	\$30.00	Chris Carroll	
		Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty	
		Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum	
		Johnson County Government	A		\$8.57	Stuart Little	
		KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III	
		KS Cable Telecommunications Assn	A	Lunch	\$13.77	John Fedenco	
		KS Railroads	A	Dinner	\$33.00	Patrick Hubbell	
		Overland Park Chamber of Commerce	A	Breakfast	\$11.00	Jennifer Bruning	
		Pinegar, Smith & Associates Inc	A	Lunch	\$12.77	John Pinegar	
		University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Vratil, John						\$211.59	

Wagle, Susan

2011	February	Business	Schedule	Description	Amount	Lobbyist
		Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
		Doug Mays and Associates LLC	A	Dinner	\$10.15	Doug Mays
		Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
		General Electric	A	Dinner	\$33.73	Ron Gaches
		Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$10.16	Jonathan Small

Wagle, Susan
Legislator

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Total for Wagle, Susan						\$291.93	

Ward, Jim

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Terick	
		KS Assn for the Medically Underserved	A		\$14.00	Cathy Harding	
		KS Entertainment LLC	A	Lunch	\$8.50	John Bottenberg	
		United Methodist Youthville Inc	A	Lunch	\$17.50	Heather Morgan	
		University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed	
Total for Ward, Jim						\$65.42	

Weber, Brian

2011	February	Business	Schedule	Description	Amount	Lobbyist
		Ash Grove Cement Co	A	Dinner	\$31.34	Michael Murray
		Assn of Ethanol Processors Inc	A	Dinner	\$3.20	Ronald Seeber
		Black Hills Energy	A	Dinner	\$100.00	Wes Ashton
		Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
		KS Agribusiness Retailers Assn	A	Dinner	\$3.20	Ronald Seeber
		KS Bankers Assn	A	Lunch & Dinner	\$45.96	Douglas Wareham
		KS Chamber of Commerce	A	Lunch	\$11.11	Jeff Glendening
		KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
		KS Cooperative Council	A	Dinner	\$8.44	Leslie Kaufman
		KS Grain & Feed Assn	A	Dinner	\$3.20	Ronald Seeber
		KS Livestock Assn	A	Dinner	\$8.75	Allie Devine

Weber, Brian
Legislator

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
KS Railroads	A	Dinner	\$38.00	Patrick Hubbell
LoanMax	A	Dinner	\$6.10	Larrie Brown
Medco Health Solutions Inc & Affiliates	A	Dinner	\$6.10	Larrie Brown
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith
Security Benefit Corporation	D	Personalized Portfolio	\$19.62	Natalie Haag
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Weber, Brian			\$370.08	

Wetta, Vincent

2011	February			
Cerebral Palsy Research Foundation	A	Lunch	\$10.92	Patrick Tenick
KS Catholic Conference	A	Breakfast	\$7.95	Michael Schuttloffel
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Wetta, Vincent			\$86.40	

Williams, Jerry

2011	February			
American Beverage Assn	A	Dinner	\$48.25	John Bottenberg
KS Optometric Assn	A	Lunch	\$10.56	Gary Robbins
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Williams, Jerry			\$73.31	

Winn, Valdenia

2011	February			
AT&T Inc and Affiliates	A	Luncheon	\$10.00	Chris Carroll
Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg
Sisters of Charity of Leavenworth Health	A	Lunch	\$13.00	Cynthia Smith
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Winn, Valdenia			\$59.78	

Wolf, Bill

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011 February				
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw
KS Cooperative Council	A	Dinner	\$11.08	Leslie Kaufman
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
KS Optometric Assn	A	Lunch	\$10.56	Gary Robbins
Nex-Tech/Rural Telephone	A	Lunch	\$12.50	Mendi Alexander
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Wolf, Bill			\$128.62	

Wolf, Kay

2011	February			
League of Kansas Municipalities	A	Dinner	\$43.08	Don Moler
Little Government Relations	A		\$7.47	Stuart Little
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Wolf, Kay			\$65.05	

Worley, Ron

2011	February			
Assn of Community Mental Health Centers	A	Lunch	\$11.22	Michael Hammond
Greater Kansas City Chamber of Commerce	A	Lunch	\$13.36	Bob Vancrum
Greater Kansas City Chamber of Commerce	A	Drinks	\$12.10	Bob Vancrum
Johnson County Government	A		\$8.57	Stuart Little
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
League of Kansas Municipalities	A	Dinner	\$43.08	Larry Baer
University of Kansas Hospital Authority	D	Coasters	\$14.50	William Sneed
Total for Worley, Ron			\$155.86	

Unitemized

Unitemized

2011	February			
Alliance for Kansans w/Develop Disabilities	A		\$300.00	Richard Shank
American Beverage Assn	A		\$48.25	John Bottenberg
American Beverage Assn	A		\$8.11	Jonathan Small

Recipient		Year Reporting Period		
Business	Schedule	Description	Amount	Lobbyist
American Petroleum Institute	A		\$953.31	Kenneth Peterson
Americans for Prosperity	A		\$24.86	Derrick Sontag
Ash Grove Cement	A		\$186.48	Jacqueline Clark
Ash Grove Cement Co	A		\$249.16	Michael Murray
Assn of Ethanol Processors Inc	A		\$30.21	Ronald Seeber
AT&T Inc and Affiliates	A		\$44.91	John Bottenberg
AT&T Inc and Affiliates	A		\$36.27	Chns Carroll
AT&T Inc and Affiliates	A		\$30.00	Terry Diebolt
AT&T Inc and Affiliates	A		\$1,670.90	Steve Hahn
AT&T Inc and Affiliates	A		\$186.48	Michael Scott
AT&T Inc and Affiliates	A		\$40.00	Cynthia Zapletal
Atmos Energy Corp	A		\$388.24	Sandy Braden
Atmos Energy Corp	A		\$388.24	Ron Gaches
Black Hills Energy	A	Reception	\$776.48	Wes Ashton
Black Hills Energy	A	Dinner	\$400.00	Wes Ashton
Black Hills Energy	A	Reception	\$186.48	Wes Ashton
Boeing Company	A		\$8.11	John Frederick
Bombardier Aerospace Learjet Inc	A		\$24.55	Jonathan Small
Bottenberg & Associates	A		\$100.00	John Bottenberg
Capitol Advantage LLC	A		\$194.59	Michael Murray
Casey's General Stores Inc	A	Reception	\$600.00	W Robert Alderson
Casey's General Stores Inc	A	Reception	\$600.00	W Robert Alderson
Cenpatico Behavioral Health	A		\$15.35	Michael Huffles
Centurylink	A		\$186.48	John Idoux III
City of Wichita	A		\$186.48	Dale Goter
Community Bankers Assn of KS	A	Reception	\$2,467.60	Shawn Mitchell
Cox Communications	A		\$127.99	Matthew Hickam
Cox Communications Inc	A		\$396.43	Coleen Jennison
Cox Communications Inc	A		\$125.10	Scott Schneider
Doug Mays and Associates LLC	A		\$25.80	Doug Mays
Empire District Electric Company	A	Reception	\$194.12	David Martin
Empire District Electric Company	A	Reception	\$194.12	David Martin
Empire District Electric Company	A	Reception	\$194.12	David Martin
Empire District Electric Company	A	Reception	\$194.12	David Martin
Exxon Mobil Corporation	A		\$37.75	Jonathan Small
Gaches, Braden & Associates	D		\$166.69	Sandy Braden
General Electric	A		\$67.46	Ron Gaches
Greater Kansas City Chamber of Commerce	A		\$100.00	Bob Vancrum

Unitemized
Unitemized

Recipient		Year Reporting Period		
Business	Schedule	Description	Amount	Lobbyist
Greater Topeka Chamber of Commerce	A		\$75.80	Christy Caldwell
Hartman Oil Co	A		\$164.26	Scott Paradise
Hy-Vee Inc	A		\$89.86	Dick Stoffer
ITC Great Plains	A	Reception	\$776.48	Kimberly Svaty
Kansans For Life	A		\$158.26	Jeanne Gawdun
Kansas City Power & Light	A	Reception	\$609.36	Scott Jones
Koch Companies Public Sector LLC-Affiliates	A		\$386.16	Jonathan Small
KS AFL-CIO	A	Annual BBQ	\$1,163.13	Andy Sanchez
KS AFL-CIO	A		\$15.71	Bruce Tunnell
KS AFL-CIO	A	Lunch	\$264.37	Bruce Tunnell
KS Agribusiness Retailers Assn	A		\$120.13	Ronald Seeber
KS Assn of Broadcasters	A	Reception	\$186.48	Kent Cornish
KS Assn of Community College Trustees	A	Banquet	\$26.95	Gayle Shaw
KS Assn of Health Plans	A		\$235.34	Martee Carpenter
KS Assn of Insurance Agents	A		\$2,115.60	Kerri Spielman
KS Assn of Property & Casualty Insurance Co	A		\$186.48	David Hanson
KS Assn of School Boards	A		\$3,484.12	Mark Tallman
KS Bankers Assn	A		\$61.08	Kathleen Olsen
KS Bankers Assn	A		\$139.02	Douglas Wareham
KS Cable Telecommunications Assn	A	Reception	\$164.26	John Federico
KS Catholic Conference	A		\$206.70	Michael Schuttloffel
KS Chiropractic Assn	A		\$996.50	John Kiefhaber
KS Coal Against Sexual & Domestic Violence	A		\$659.34	Dodie Wellshear
KS Contractors Assn	A		\$2,161.49	Bob Totten
KS Cooperative Council	A		\$138.76	Leslie Kaufman
KS County Treasurers Assn	A		\$4,813.34	Steve Kearney
KS Credit Union Assn	A	Reception	\$164.26	Haley Davee
KS Credit Union Assn	A	Reception	\$8,452.56	Haley Davee
KS Dairy Assn	A		\$75.80	Tom Bruno
KS Dental Assn	A		\$164.26	Kevin Robertson
KS Dental Assn	A		\$4,157.22	Kevin Robertson
KS Economic Development Alliance (KEDA)	A		\$2,144.51	Lavern Squier
KS Economic Progress Council	A		\$186.48	Bernard Koch
KS Electric Cooperatives Inc	A		\$135.36	David Holthaus
KS Electric Cooperatives Inc	A	Reception	\$776.48	David Holthaus

Unitemized
Unitemized

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
KS Electric Power Cooperative Inc	A	Dinner	\$776.48	Phil Wages
KS Food Dealers Assn	A		\$261.20	Michael Murray
KS Gas Service/ONEOK, Inc.	A	Reception	\$776.48	Mick Urban
KS Grain & Feed Assn	A		\$120.13	Ronald Seeber
KS Health Care Assn	A	Reception	\$164.26	Cindy Luxem
KS Legislative Policy Group	A	Reception	\$3,107.13	John Pinegar
KS Livestock Assn	A		\$17.50	Allie Devine
KS Livestock Assn	A		\$700.00	John Donley
KS Livestock Assn	A		\$4,745.46	Dee Likes
KS Motor Carriers Assn	A		\$477.27	Tom Whitaker
KS Municipal Utilities Inc	A	Reception	\$1,552.96	Colin Hansen
KS Municipal Energy Agency	A	Reception	\$776.48	Bob Poehling
KS Optometric Assn	A		\$186.48	Gary Robbins
KS Pest Control Assn	A		\$612.22	Spencer Duncan
KS Pork Assn	A		\$2,440.05	Tim Stroda
KS Power Pool	A		\$776.48	Colin Whitley
KS Quarter Horse Racing Assn	A		\$16.44	Jonathan Small
KS Railroads	A		\$364.00	Patrick Hubbell
KS Society for Human Resource Management	A		\$8.66	Natalie Bright
KS Society of Assn Executives	A		\$689.31	Vicki Whitaker
KS State Council of Firefighters	A	Reception	\$8,952.11	Dennis Phillips
KS Wine & Spirits Wholesalers Assn	A	Reception	\$1,335.72	R E (Tuck) Duncan
League of Kansas Municipalities	A	Reception	\$363.30	Nicole Aiken
League of Kansas Municipalities	A		\$363.30	Larry Baer
League of Kansas Municipalities	A	Reception	\$363.30	Nathan Eberline
League of Kansas Municipalities	A	Reception	\$363.30	Sandy Jacquot
League of Kansas Municipalities	A	Reception	\$363.30	Don Moler
League of Kansas Municipalities	A		\$363.30	Kimberly Winn
Little Government Relations	A		\$35.00	Stuart Little
LoanMax	A		\$97.96	Larrie Brown
Medco Health Solutions Inc & Affiliates	A		\$126.55	Larrie Brown
Merck Sharp & Dohme Corp & Affiliates	A		\$186.48	William Sneed
Midwest Energy	A	Reception	\$776.48	Larry Berg
Next Era Energy Resources LLC	A		\$186.48	Michael Murray
Northern Flyer Alliance	A		\$173.00	Mary Ellen Conlee
Olathe Chamber of Commerce	A	Lunch	\$13.00	Beth Felski
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar

Unitemized
Unitemized

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
PMCA of Kansas - Gas PAC	A		\$100.00	Thomas Palace
Salvation Army, KS & W MO Div	A	Breakfast	\$297.45	Megan Word
Schools for Quality Education	A		\$240.00	Tracy Russell
Sisters of Charity of Leavenworth Health	A		\$186.48	Cynthia Smith
Stafford Consulting LLC	A		\$22.95	George Stafford
Strategic Communications of KS	A		\$397.42	Mandy Miller
Sunflower Electric Power Corp	A		\$776.48	Clare Gustin
Travel Industry Assn of Kansas	A		\$39.72	Natalie Bright
Unified Government of Wyandotte County	A		\$294.30	Mike Taylor
United Methodist Youthville Inc	A		\$10.00	Heather Morgan
University of Kansas	A		\$670.96	Kathy Damron
University of Kansas Hospital Authority	A		\$5,205.47	William Sneed
Verizon	A	Reception	\$186.48	Dina Fisk
Via Christi Health	A		\$319.51	Bruce Witt
Via Christi Health	A		\$11.25	Bruce Witt
W Kansas Rural Economic Development Alliance	A		\$317.01	Neal Gillespie
Westar Energy	A		\$776.48	Mark Schreiber
Wichita Independent Business Assn	A		\$8.66	Natalie Bright
Wichita Metro Chamber of Commerce	A		\$199.67	Jason Watkins
Wichita Metro Chamber of Commerce	A		\$54.70	Jason Watkins
Wind Coalition	A	Lunch	\$1,421.80	Kimberly Svaty
Wine Institute	A		\$235.86	Larrie Brown
Total for Unitemized			\$92,246.60	

Unitemized - Spouse

2011	February			
		Assn of Community Mental Health Centers	A	Dinner
				\$30.35
				Stuart Little
		Total for Unitemized - Spouse		\$30.35

Legislative Employee

Allison-Gallimore, Bob

2011	February			
		Little Government Relations	A	
				\$7.47
				Stuart Little
		Total for Allison-Gallimore, Bob		\$7.47

Allison-Gallimore, Bob
Legislative Employee

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		

Ashton, Angela

2011	February			
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
Total for Ashton, Angela			\$10.84	

Beley, Jim

2011	February			
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
Total for Beley, Jim			\$48.91	

Benoit, Carol

2011	February			
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
Total for Benoit, Carol			\$10.84	

Boaz, Betty

2011	February			
KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker
Total for Boaz, Betty			\$53.03	

Bruce, Terry

2011	February			
KS Society for Human Resource Management	A	Dinner	\$8.66	Natalie Bright
Total for Bruce, Terry			\$8.66	

Burns, Connie

2011	February			
Wine Institute	A	Dinner	\$78.62	Larrie Brown
Total for Burns, Connie			\$78.62	

Burns, Connie

Legislative Employee

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		

Calderwood, Melissa

2011	February			
America's Health Insurance Plans	A	Dinner	\$20.54	William Sneed
Total for Calderwood, Melissa			\$20.54	

Colombo, Rachelle

2011	February			
Americans for Prosperity	A	Lunch	\$6.94	Derrick Sontag
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$38.79	Jonathan Small
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$5.84	Jeff Glendening
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Livestock Assn	A	Lunch	\$11.16	Allie Devine
KS Society for Human Resource Management	A	Dinner	\$8.66	Natalie Bright
National Rifle Assn of America	A	Dinner	\$48.59	Jordan Austin
National Rifle Assn of America	A	Dinner	\$14.57	Jordan Austin
Stafford Consulting LLC	A	Dinner	\$39.39	George Stafford
Travel Industry Assn of KS	D	Cupcakes	\$12.50	Marlee Carpenter
University of Kansas	A	Lunch	\$14.00	Kathy Damron
Wichita Independent Business Assn	A	Dinner	\$8.66	Natalie Bright
Total for Colombo, Rachelle			\$270.71	

Cussimano, Reagan

2011	February			
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
Total for Cussimano, Reagan			\$13.88	

Dear, Dylan

2011	February			
University of Kansas	A	Lunch	\$12.00	Kathy Damron
Total for Dear, Dylan			\$12.00	

Dear, Dylan

Legislative Employee

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		

Deckard, Amy

2011	February			
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
Total for Deckard, Amy			\$10.77	

Deeter, Florence

2011	February			
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
University of Kansas	A	Lunch	\$12.00	Kathy Damron
Total for Deeter, Florence			\$36.65	

Deeter, Gary

2011	February			
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
University of Kansas	A	Lunch	\$12.00	Kathy Damron
Total for Deeter, Gary			\$36.65	

Douglass, Lauren

2011	February			
Little Government Relations	A		\$7.47	Stuart Little
Total for Douglass, Lauren			\$7.47	

Duffy, Brenna

2011	February			
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
Total for Duffy, Brenna			\$10.84	

Dunkel, Audrey

2011	February			
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		

University of Kansas	A	Lunch	\$12.00	Kathy Damron
Total for Dunkel, Audrey			\$36.65	

Firebaugh, Katie

2011	February			
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
University of Kansas	A	Lunch	\$14.00	Kathy Damron
Total for Firebaugh, Katie			\$50.97	

Gillaspie, Michael

2011	February			
Americans for Prosperity	A	Lunch	\$6.94	Derrick Sontag
Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$5.84	Jeff Glendening
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
University of Kansas	A	Lunch	\$14.00	Kathy Damron
Total for Gillaspie, Michael			\$125.94	

Gilliland, Ryan

2011	February			
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith
University of Kansas	A	Lunch	\$14.00	Kathy Damron
Total for Gilliland, Ryan			\$87.40	

Green, Mariella

2011	February			
Unified Government of Wyandotte County	A	Lunch	\$12.78	Mike Taylor
Total for Green, Mariella			\$12.78	

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Hansen, Renae				
2011	February			
Black Hills Energy	A	Lunch	\$10.65	Wes Ashton
Black Hills Energy	A	Dinner	\$100.00	Wes Ashton
Total for Hansen, Renae			\$110.65	

Hardison, Dustin				
2011	February			
American Federation of Teachers - Kansas	A	Lunch	\$11.00	Mindy Brnssey
Greater Kansas City Chamber of Commerce	A	Drinks	\$12.09	Bob Vancrum
Hy-Vee Inc	A	Beverage	\$10.81	Dick Stoffer
KS AFL-CIO	A	Lunch	\$15.71	Bruce Tunnell
Wichita Metro Chamber of Commerce	A	Dinner	\$8.91	Jason Watkins
Total for Hardison, Dustin			\$58.52	

Hems, Harrison				
2011	February			
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford
Pinegar, Smith & Associates Inc	A	Dinner	\$26.90	Douglas Smith
Total for Hems, Harrison			\$72.87	

Hughes, Dorothy				
2011	February			
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
Total for Hughes, Dorothy			\$13.88	

Kensinger, David				
2011	February			
AT&T Inc and Affiliates	A	Lunch	\$12.03	Steve Hahn
Total for Kensinger, David			\$12.03	

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Klassen, Aaron				
2011	February			
University of Kansas	A	Lunch	\$12.00	Kathy Damron
Total for Klassen, Aaron			\$12.00	

Koss, Michael				
2011	February			
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
Total for Koss, Michael			\$18.68	

Kriegshauser, Christie				
2011	February			
Americans for Prosperity	A	Lunch	\$6.94	Derrick Sontag
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$38.79	Jonathan Small
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Chamber of Commerce	A	Lunch	\$5.84	Jeff Glendening
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
KS Society for Human Resource Management	A	Dinner	\$8.66	Natalie Bright
National Rifle Assn of America	A	Dinner	\$14.57	Jordan Austin
National Rifle Assn of America	A	Dinner	\$48.59	Jordan Austin
Stafford Consulting LLC	A	Dinner	\$38.78	George Stafford
University of Kansas	A	Lunch	\$14.00	Kathy Damron
Wichita Independent Business Assn	A	Dinner	\$8.66	Natalie Bright
Total for Kriegshauser, Christie			\$246.44	

Lewis, Joshua				
2011	February			
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
Total for Lewis, Joshua			\$18.68	

Kensinger, David
Legislative Employee

Lewis, Joshua
Legislative Employee

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
Lunn, Jan				
2011	February			
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
Total for Lunn, Jan			\$10.84	

Mailen, Rita				
2011	February			
Americans for Prosperity	A	Lunch	\$6.94	Derrick Sontag
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$38.79	Jonathan Small
KS Chamber of Commerce	A	Lunch	\$5.84	Jeff Glendening
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
University of Kansas	A	Lunch	\$14.00	Kathy Damron
Total for Mailen, Rita			\$118.27	

Montgomery, Estelle				
2011	February			
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
Total for Montgomery, Estelle			\$10.77	

Morgan, Nancy				
2011	February			
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
Total for Morgan, Nancy			\$18.68	

Morrow, Shirley				
2011	February			
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
Total for Morrow, Shirley			\$10.77	

Mullholland, Stephanie

Recipient	Year Reporting Period			
Business	Schedule	Description	Amount	Lobbyist
2011	February			
Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond
Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty
Total for Mullholland, Stephanie			\$29.52	

O'Hara, Heather

2011	February			
America's Health Insurance Plans	A	Dinner	\$20.54	William Sneed
Total for O'Hara, Heather			\$20.54	

O'Neal, Cindy

2011	February			
Bombardier Aerospace Learjet Inc	A	Dinner	\$21.31	Jonathan Small
Cox Communications Inc	A	Dinner	\$60.33	Coleen Jennison
Exxon Mobil Corporation	A	Dinner	\$21.31	Jonathan Small
Exxon Mobil Corporation	A	Lunch	\$4.60	Jonathan Small
Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty
Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$38.79	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$21.31	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Dinner	\$31.09	Jonathan Small
Koch Companies Public Sector LLC-Affiliates	A	Lunch	\$4.61	Jonathan Small
KS Bankers Assn	A	Lunch	\$16.93	Kathleen Olsen
KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham
KS Chamber of Commerce	A	Breakfast	\$3.17	Eric Stafford
Pinegar, Smith & Associates Inc	A	Dinner	\$31.23	John Pinegar
Wichita Metro Chamber of Commerce	A	Lunch	\$14.10	Jason Watkins
Total for O'Neal, Cindy			\$327.22	

Ostrow, Sean

2011 February

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
			Little Government Relations	A		\$7.47	Stuart Little
Total for Ostrow, Sean						\$7.47	

Patton, Roderick

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Gencur Svaty Public Affairs	A	Lunch	\$9.53	Kimberly Svaty	
		Hewlett-Packard Co	A	Lunch	\$11.94	Tom Bruno	
		KS Bankers Assn	A	Dinner	\$36.97	Douglas Wareham	
Total for Patton, Roderick						\$58.44	

Rexer, Cyndie

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Civic Council of Greater Kansas City	A	Lunch	\$9.26	Sandy Braden	
		KS Chamber of Commerce	A	Lunch	\$9.00	Eric Stafford	
Total for Rexer, Cyndie						\$18.26	

Rubin, John

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Exxon Mobil Corporation	A	Dinner	\$21.31	Jonathan Small	
Total for Rubin, John						\$21.31	

Sheets, C

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg	
Total for Sheets, C						\$9.50	

Shelley, Jill

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		KS Motor Carriers Assn	A	Dinner	\$53.03	Tom Whitaker	
Total for Shelley, Jill						\$53.03	

Smith, Kevin

2011 February

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
			AT&T Inc and Affiliates	A	Luncheon	\$10.00	Chris Carroll
Total for Smith, Kevin						\$10.00	

Smith, Macie

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond	
		Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty	
Total for Smith, Macie						\$29.52	

Thompson, Jason

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Little Government Relations	A		\$7.47	Stuart Little	
Total for Thompson, Jason						\$7.47	

Vance, M

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg	
Total for Vance, M						\$9.50	

VanSlyke, Patti

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond	
		Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty	
Total for VanSlyke, Patti						\$29.52	

Ward, Errin

2011	February	Business	Schedule	Description	Amount	Lobbyist	
		Assn of Community Mental Health Centers	A	Lunch	\$18.68	Michael Hammond	
		Gencur Svaty Public Affairs	A	Lunch	\$10.84	Kimberly Svaty	
Total for Ward, Errin						\$29.52	

Weir, Ryan

2011	February	Business	Schedule	Description	Amount	Lobbyist
		Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
University of Kansas	A	Lunch	\$12.00	Kathy Damron
Total for Weir, Ryan			\$36.65	

White, Michael

2011	February			
Exxon Mobil Corporation	A	Lunch	\$6.72	Jonathan Small
Hy-Vee Inc	A	Lunch	\$8.48	Dick Stoffer
KS Legislative Policy Group	A	Luncheon	\$13.72	John Pinegar
KS Quarter Horse Racing Assn	A	Lunch	\$4.87	Jonathan Small
KS Quarter Horse Racing Assn	A	Lunch	\$6.72	Jonathan Small
Pinegar, Smith & Associates Inc	A	Lunch	\$12.77	John Pinegar
Travel Industry Assn of KS	D	Cupcakes	\$12.50	Marlee Carpenter
Wal-Mart Stores Inc	A	Lunch	\$4.87	Jonathan Small
Total for White, Michael			\$70.65	

Wolters, Jill

2011	February			
Gaches, Braden & Associates	A	Lunch	\$10.77	Ron Gaches
KS Bankers Assn	A	Lunch	\$13.88	Douglas Wareham
University of Kansas	A	Lunch	\$12.00	Kathy Damron
Total for Wolters, Jill			\$36.65	

Zimmerman, T

2011	February			
Children's Mercy Family Health Partners	A	Lunch	\$9.50	John Bottenberg
Total for Zimmerman, T			\$9.50	

Judge

Atchison, Gordon

2011	February			
KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Atchison, Gordon			\$45.10	

Atchison, Gordon

Recipient	Year Reporting Period		Amount	Lobbyist
Business	Schedule	Description		
Biles, Dan				
2011	February			
KS Bar Assn	A	Lunch	\$17.45	Joseph Molina III
Total for Biles, Dan			\$17.45	

Briscoe, Mary Beck

2011	February			
KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Briscoe, Mary Beck			\$45.10	

Burger, Karen Arnold

2011	February			
KS Bar Assn	A	Breakfast, Dinner	\$59.05	Joseph Molina III
Total for Burger, Karen Arnold			\$59.05	

Buser, Michael

2011	February			
KS Bar Assn	A	Breakfast, Dinner	\$59.05	Joseph Molina III
Total for Buser, Michael			\$59.05	

Crow, Sam

2011	February			
KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Crow, Sam			\$45.10	

Greene, Richard

2011	February			
KS Bar Assn	A	Breakfast, Dinner	\$59.05	Joseph Molina III
Total for Greene, Richard			\$59.05	

Hill, Stephen

Greene, Richard

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
2011 February							
			KS Bar Assn	A	Breakfast, Dinner	\$59.05	Joseph Molina III
Total for Hill, Stephen						\$59.05	
Johnson, Lee							
2011 February							
			KS Bar Assn	A	Lunch, Dinner	\$62.55	Joseph Molina III
Total for Johnson, Lee						\$62.55	
Karlin, Janice Miller							
2011 February							
			KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Karlin, Janice Miller						\$45.10	
Larson, Edward							
2011 February							
			KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Larson, Edward						\$45.10	
Leben, Steve							
2011 February							
			KS Bar Assn	A	Breakfast	\$13.95	Joseph Molina III
Total for Leben, Steve						\$13.95	
Lockett, Tyler							
2011 February							
			KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Lockett, Tyler						\$45.10	
Luckert, Marla							
2011 February							
			KS Bar Assn	A	Lunch, Dinner	\$62.55	Joseph Molina III
Total for Luckert, Marla						\$62.55	

Luckert, Marla
Judge

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Malone, Tom							
2011 February							
			KS Bar Assn	A	Breakfast, Dinner	\$59.05	Joseph Molina III
Total for Malone, Tom						\$59.05	
Marquardt, Christel							
2011 February							
			KS Bar Assn	A	Breakfast	\$13.95	Joseph Molina III
Total for Marquardt, Christel						\$13.95	
McAnany, Patrick							
2011 February							
			KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for McAnany, Patrick						\$45.10	
Moritz, Nancy							
2011 February							
			KS Bar Assn	A	Lunch, Dinner	\$62.55	Joseph Molina III
Total for Moritz, Nancy						\$62.55	
Nuss, Lawton							
2011 February							
			KS Bar Assn	A	Lunch, Dinner	\$62.55	Joseph Molina III
Total for Nuss, Lawton						\$62.55	
O'Hara, James							
2011 February							
			KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for O'Hara, James						\$45.10	
Rogers, Richard							

O'Hara, James
Judge

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
2011	February		KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Rogers, Richard						\$45.10	
Rosen, Eric							
2011	February		KS Bar Assn	A	Lunch, Dinner	\$62.55	Joseph Molina III
Total for Rosen, Eric						\$62.55	
Rushfelt, Gerald							
2011	February		KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Rushfelt, Gerald						\$45.10	
Somers, Dale							
2011	February		KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Somers, Dale						\$45.10	
Tacha, Deaneil							
2011	February		KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Tacha, Deaneil						\$45.10	
Vratil, Kathryn							
2011	February		KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Vratil, Kathryn						\$45.10	
Waxse, David							
2011	February		KS Bar Assn	A	Dinner	\$45.10	Joseph Molina III
Total for Waxse, David						\$45.10	

Waxse, David
Judge

Recipient	Year	Reporting Period	Business	Schedule	Description	Amount	Lobbyist
Wilbert, Warren							
2011	February		KS Bar Assn	A	Breakfast, Lunch, Dinner	\$76.50	Joseph Molina III
Total for Wilbert, Warren						\$76.50	
Judicial Employee							
Bezek, Terri							
2011	February		KS Bar Assn	A	Breakfast	\$13.95	Joseph Molina III
Total for Bezek, Terri						\$13.95	
Pedigo, Helen							
2011	February		KS Bar Assn	A	Breakfast	\$13.95	Joseph Molina III
Total for Pedigo, Helen						\$13.95	

Pedigo, Helen
Judicial Employee