

**CAMPAIGN FINANCIAL DISCLOSURE REPORT
SUMMARY PAGE**
(Please Print or Type)

C-2
Rev. 5/11

JAN 24 AM 8:34

Section I

Name of Candidate or Political Committee and Chairperson Idaho AGC Political Action Committee		Office Sought (if candidate) STATE OF IDAHO	District (if any)
Mailing Address 1649 W. Shoreline Drive #100	City and Zip Boise 83702	Home Phone	Work Phone 208-344-2531
Name of Political Treasurer Wayne Hammon			
Mailing Address 1649 W. Shoreline Drive # 100	City and Zip Boise 83702	Home Phone 208-850-3809	Work Phone 208-344-2531

Change of address for: Candidate or Political Committee Political Treasurer

Section II

TYPE OF REPORT

This filing is an: Original Amendment
This report is for the period from 01 / 01 / 2013 through 12 / 31 / 2013.

- 7 Day Pre-Primary Report 30 Day Post-Primary Report October 10 Pre-General Report
- 7 Day Pre-General Report 30 Day Post-General Report Annual Report
- Semi-Annual Report (Statewide Candidates Only)

Is this a Termination Report: Yes No

Section III

STATEMENT OF NO CONTRIBUTIONS OR EXPENDITURES

Directions: If you had no contributions or expenditures during this reporting period, check the box next to the statement below and sign this report. Be sure to carry forward the appropriate "Calendar Year to Date" figures in Column II, Section IV.

I hereby certify that I have received no contributions and have made no expenditures during this reporting period.

Section IV

SUMMARY

To reach your Calendar Year to Date figure: Add this report's Column I figures to the Column II figures of your previous report (except on line 6).

	COLUMN I This Period	COLUMN II Calendar Year to Date
Line 1: Cash on Hand January 1, This Calendar Year*	\$ XXXXXX	\$ 20,485.81
Line 2: Enter Beginning Cash Balance**	\$ 20,485.81	\$ XXXXXX
Line 3: Total Contributions (Enter amount from line 5, page 2)	\$ 31,215.40	\$ 31,215.40
Line 4: Subtotal (Add lines 1, 2 and 3)	\$ 51,701.21	\$ 51,701.21
Line 5: Total Expenditures (Enter amount from line 11, page 2)	\$ 17,113.68	\$ 17,113.68
Line 6: Enter Ending Cash Balance (Subtract line 5 from line 4)	\$ 34,587.53	\$ 34,587.53
Line 7: Outstanding Debt to Date (Enter amount from line 18, page 2)	\$ 0.00	

*This same figure should be entered on line 1 of all reports filed this calendar year.

**This is the figure on line 6 of the last Campaign Financial Disclosure Report filed. If this is your first report, this amount is 0.

Note: The closing cash balance for the current reporting period appears on the next report as the beginning cash on hand.

Section V

Return This Report To:
Ben Yeursa
Secretary of State
PO Box 83720
Boise ID 83720-0080
Phone: (208) 334-2852
Fax: (208) 334-2282

I, WAYNE HAMMON, hereby certify that the information in this report is a true, complete and correct Campaign Financial Disclosure Report as required by law.

Wayne Hammon
Signature of Political Treasurer

DETAILED SUMMARY

Name of Candidate or Committee: Idaho AGC Political Action Committee
--

		Total This Period
Contributions		
①	Unitemized Contributions (\$50 and less) # of Contributors <u>308</u>	+ \$ 15,350.00
②	Itemized Contributions (Total of all Schedule A sheets)	+ \$ 14,926.72
③	In-Kind Contributions (Total of all Contribution amounts from Schedule C sheets)	+ \$ 938.68
④	Loans (Total of all New Loan amounts from Schedule D sheets)	+ \$ 0.00
⑤	Total Contributions (Transfer this figure to page 1, Section IV, Line 3)	= \$ 31,215.40

		Total This Period
Expenditures		
⑥	Unitemized Expenditures (Less than \$25) # of Expenditures <u>0</u>	+ \$ 0.00
⑦	Itemized Expenditures (Total of all Schedule B sheets)	+ \$ 16,175.00
⑧	In-Kind Expenditures (Total of all Expenditure amounts from Schedule C sheets)	+ \$ 938.68
⑨	Loan Repayments (Total of all Loan Repayment amounts from Schedule D sheets)	+ \$ 0.00
⑩	Credit Card and Debt Repayments (Total of all Repayment amounts from Schedule E sheets)	+ \$ 0.00
⑪	Total Expenditures (Transfer this figure to page 1, Section IV, Line 5)	= \$ 17,113.68

		Total This Period
Loans, Credit Cards and Debt		
⑫	Outstanding Balance from previous reporting period	+ \$ 0.00
⑬	New Loans received during this reporting period (Total of all New Loan amounts plus Accrued Interest from Schedule D sheets)	+ \$ 0.00
⑭	New Credit Card and Debt incurred this reporting period (Total of all New Incurred Debt amounts from Schedule E sheets)	+ \$ 0.00
⑮	Subtotal	= \$ 0.00
⑯	Repayments of Loans made during this reporting period (Total of all Loan Repayment amounts from Schedule D sheets)	- \$ 0.00
⑰	Repayments of Credit Card and Debt this reporting period (Total of all Debt Repayment amounts from Schedule E sheets)	- \$ 0.00
⑱	Total Outstanding Balance at close of this period (Transfer this figure to page 1, Section IV, Line 7)	= \$ 0.00

		Total This Period
Pledged Contributions		
⑲	Unitemized Pledged Contributions (\$50 and less) # of Pledges _____	+ \$ 0.00
⑳	Itemized Pledged Contributions this Period (Total of all Schedule F sheets)	+ \$ 0.00
㉑	Total Pledged Contributions this period	= \$ 0.00

SCHEDULE A
ITEMIZED CONTRIBUTIONS
of more than Fifty Dollars (\$50.00) this period

Page	of
3	13

Name of Candidate or Committee: Idaho AGC Political Action Committee		
Date Received	Full Name, Mailing Address and Zip Code of Contributor	Cash or Check
08 / 13 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	1. Idaho AGC 1649 W. Shoreline Dr. # 100 Boise, Idaho 83702	\$ 4,726.72 \$ 4,726.72 Calendar Year-To-Date
12 / 23 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	2. BIDEGANETA CONSTRUCTION, INC. 2527 CANYON CREEK RD ATTN: JOHN BIDEGANETA MOUNTAIN HOME, ID 83647	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 01 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	3. C. G. RANSTROM CONSTRUCTION, INC ATTN: CHARLES RANSTROM 10 E. CHERRY LN. RUPERT, ID 83350	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	4. CENTRAL PAVING COMPANY, INC. P.O. BOX 15010 ATTN: TERRY MCENTEE BOISE, ID 83715-5010	\$ 150.00 \$ 150.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	5. CENTRAL PAVING COMPANY, INC. P.O. BOX 15010 ATTN: TERRY MCENTEE BOISE, ID 83715-5010	\$ 150.00 \$ 300.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	6. D G & S, INC. P.O. BOX 219 ATTN: SCOTT NEARING KINGSTON, ID 83839	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 03 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	7. DEPATCO, INC. 2205 E 200 N ATTN: GREG STODDARD SAINT ANTHONY, ID 83445	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 01 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	8. EASTERN OREGON CONSTRUCTION P.O. BOX 640 ATTN: WESTON WETTSTEIN ONTARIO, OR 97914	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	9. ENGINEERED STRUCTURES, INC 3330 E. LOUISE DR., STE 300 ATTN: NEIL NELSON MERIDIAN, ID 83642	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	10. EXCELSIOR CONSTRUCTION, LLC 7644 STIR UP AVE BOISE, ID 83709	\$ 150.00 \$ 150.00 Calendar Year-To-Date
Total This Page:		\$ 6,076.72

Transfer the combined total of all Schedule A pages to the Detailed Summary on page 2 line 2.

SCHEDULE A
ITEMIZED CONTRIBUTIONS
of more than Fifty Dollars (\$50.00) this period

Page	of
4	13

Name of Candidate or Committee: Idaho AGC Political Action Committee		
Date Received	Full Name, Mailing Address and Zip Code of Contributor	Cash or Check
01 / 03 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	1. EWING COMPANY, THE 1500 ELDORADO, STE 4 ATTN: JOHN EWING BOISE, ID 83704	\$ 150.00 \$ 150.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	2. EWING COMPANY, THE 1500 ELDORADO, STE 4 ATTN: JOHN EWING BOISE, ID 83704	\$ 150.00 \$ 300.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	3. HANSEN-RICE, INC. 1717 E CHISHOLM DRIVE ATTN: BURKE HANSEN NAMPA, ID 83687	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 01 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	4. H-K CONTRACTORS, INC. P.O. BOX 51450 ATTN: BRENT FOSTER IDAHO FALLS, ID 83405-1450	\$ 150.00 \$ 150.00 Calendar Year-To-Date
09 / 18 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	5. H-K CONTRACTORS, INC. P.O. BOX 51450 ATTN: BRENT FOSTER IDAHO FALLS, ID 83405-1450	\$ 850.00 \$ 1,000.00 Calendar Year-To-Date
12 / 23 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	6. IDAHO WHOLESALE HARDWARE SCOTTS LOCK & KEY 2732 POLE LINE ROAD POCATELLO, ID 83201	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	7. INTERIOR SYSTEMS, INC. PO BOX 8042 ATTN: HARVEY NEEF BOISE, ID 83707	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	8. INTERSTATE CONCRETE & ASPHALT 8849 W. WYOMING AVE. ATTN: PAUL FRANZ RATHDRUM, ID 83858-9578	\$ 150.00 \$ 150.00 Calendar Year-To-Date
09 / 18 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	9. INTERSTATE CONCRETE & ASPHALT 8849 W. WYOMING AVE. ATTN: PAUL FRANZ RATHDRUM, ID 83858-9578	\$ 1,000.00 \$ 1,150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	10. JACK B PARSONS COMPANIES BOX 4002 ATTN: JOHN WILKES POCATELLO, ID 83205	\$ 150.00 \$ 150.00 Calendar Year-To-Date
Total This Page:		\$ 3,050.00

Transfer the combined total of all Schedule A pages to the Detailed Summary on page 2 line 2.

SCHEDULE A
ITEMIZED CONTRIBUTIONS
of more than Fifty Dollars (\$50.00) this period

Page	of
5	13

Name of Candidate or Committee: Idaho AGC Political Action Committee

Date Received	Full Name, Mailing Address and Zip Code of Contributor	Cash or Check
09 / 01 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	1. K & T STEEL CORPORATION P.O. BOX 291 ATTN:WILLIAM KOCH TWIN FALLS, ID 83303	\$ 100.00 \$ 100.00 Calendar Year-To-Date
01 / 03 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	2. KIEWIT 1 W. MAIN STREET AMERICAN FORK, UT 84003	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	3. KLOEPFER CONCRETE & ASPHALT PAVING P.O. BOX 840 ATTN: JOHN KLOEPFER PAUL, ID 83347	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	4. KNIFE RIVER CORP - NORTHWEST 5450 W. GOWEN ROAD ATTN: JESSE ROSIN BOISE, ID 83709	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 01 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	5. LAYTON CONSTRUCTION COMPANY 9090 SOUTH SANDY PARKWAY ATTN: JEFF MILLER SANDY, UT 84070	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	6. LUEKENGA CONSTRUCTION, INC 2500 W ORCHARD ATTN: ANTONE LUEKENGA NAMPA, ID 83651	\$ 150.00 \$ 150.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	7. LUEKENGA CONSTRUCTION, INC 2500 W ORCHARD ATTN: ANTONE LUEKENGA NAMPA, ID 83651	\$ 150.00 \$ 300.00 Calendar Year-To-Date
01 / 03 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	8. MCALVAIN GROUP OF COMPANIES 5559 W. GOWEN ATTN: TORRY MCALVAIN BOISE, ID 83709	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	9. MCKINSTRY ESSENTION, INC. 701 S. ALLEN ST., STE 101 ATTN: DAVID NACCARATO MERIDIAN, ID 83642-3058	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	10. MCMILLEN LLC 1401 W. SHORELINE DR., STE 100 ATTN: MORT MCMILLEN BOISE, ID 83702	\$ 150.00 \$ 150.00 Calendar Year-To-Date
Total This Page:		\$ 1,450.00

Transfer the combined total of all Schedule A pages to the Detailed Summary on page 2 line 2.

SCHEDULE A
ITEMIZED CONTRIBUTIONS
of more than Fifty Dollars (\$50.00) this period

Page	of
6	13

Name of Candidate or Committee: Idaho AGC Political Action Committee		
Date Received	Full Name, Mailing Address and Zip Code of Contributor	Cash or Check
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	1. MOUNTAIN STATES CONSTRUCTION CO. P.O. BOX 918 ATTN: HENRY STAMSCHROR SUNNYSIDE, WA 98944	\$ 150.00 \$ 150.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	2. NAMPA PAVING & ASPHALT 444 W. Karcher Rd Boise, ID 83687	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	3. OVARD CONTRUCTION, INC. P.O. BOX 1526 ATTN: JIM OVARD IDAHO FALLS, ID 83403-1526	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	4. OWYHEE CONSTRUCTION, INC. 6434 W. GOWEN ROAD ATTN: JOE MCCLURE BOISE, ID 83709	\$ 150.00 \$ 150.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	5. RAMSEY CONSTRUCTION, LLC 9711 HAYDEN WAY ATTN: JASON RAMSEY MIDDLETON, ID 83644	\$ 150.00 \$ 150.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	6. SAUCERMAN CONSTRUCTION 1310 NORTH MAIN STREET ATTN: PAUL SAUCERMAN MERIDIAN, ID 83642	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	7. SMALL'S CONSTRUCTION CO., INC. PO BOX 963 ATTN: JIM SMALL RATHDRUM, ID 83858	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	8. ST. LUKE'S REGIONAL MEDICAL CTN CONST., 190 EAST BANNOCK ATTN: JEFF HULL Boise, ID 83712	\$ 150.00 \$ 150.00 Calendar Year-To-Date
12 / 30 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	9. ST. LUKE'S REGIONAL MEDICAL CTN CONST., 190 EAST BANNOCK ATTN: JEFF HULL Boise, ID 83712	\$ 150.00 \$ 300.00 Calendar Year-To-Date
09 / 18 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	10. THOMAS C. STEWART 1529 S. LILAC LN LIBERTY LAKE, WA 99019-9787	\$ 300.00 \$ 300.00 Calendar Year-To-Date
Total This Page:		\$ 1,650.00

Transfer the combined total of all Schedule A pages to the Detailed Summary on page 2 line 2.

SCHEDULE A
ITEMIZED CONTRIBUTIONS
of more than Fifty Dollars (\$50.00) this period

Page	of
7	13

Name of Candidate or Committee: Idaho AGC Political Action Committee		
Date Received	Full Name, Mailing Address and Zip Code of Contributor	Cash or Check
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	1. STARR CORPORATION P.O. BOX 46 ATTN: MICHAEL ARRINGTON TWIN FALLS, ID 83303	\$ 150.00 \$ 150.00 Calendar Year-To-Date
11 / 01 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	2. STARR CORPORATION P.O. BOX 46 ATTN: MICHAEL ARRINGTON TWIN FALLS, ID 83303	\$ 850.00 \$ 1,000.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	3. STARR CORPORATION P.O. BOX 46 ATTN: MICHAEL ARRINGTON TWIN FALLS, ID 83303	\$ 150.00 \$ 1,150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	4. SUNROC CONSTRUCTION CO., INC. P.O. BOX 1327 IDAHO FALLS, ID 83403	\$ 150.00 \$ 150.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	5. SUNROC CONSTRUCTION CO., INC. P.O. BOX 1327 IDAHO FALLS, ID 83403	\$ 150.00 \$ 300.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	6. TMC CONTRACTORS, INC. - I.F. 2984 E. LINCOLN RD ATTN: TURK MCMURTREY IDAHO FALLS, ID 83401	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	7. U.S. TRUST CONSTRUCTION, LLC 12396 W. GINGER CREEK BOISE, ID 83713	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 21 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	8. W.W. CLYDE & CO. P.O. BOX 350 ATTN: DAVID HALES SPRINGVILLE, UT 84663	\$ 150.00 \$ 150.00 Calendar Year-To-Date
12 / 20 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	9. WALTON, INC ATTN: ANDREW WALTON 1340 HWY 30 Heyburn, ID 83336	\$ 150.00 \$ 150.00 Calendar Year-To-Date
01 / 03 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	10. WEST COMPANY, INC. P.O. BOX 519 AIRWAY HEIGHTS , WA 99001	\$ 150.00 \$ 150.00 Calendar Year-To-Date
Total This Page:		\$ 2,200.00

Transfer the combined total of all Schedule A pages to the Detailed Summary on page 2 line 2.

SCHEDULE A
ITEMIZED CONTRIBUTIONS
of more than Fifty Dollars (\$50.00) this period

Name of Candidate or Committee: Idaho AGC Political Action Committee

Date Received	Full Name, Mailing Address and Zip Code of Contributor	Cash or Check
09 / 18 / 13 <input type="checkbox"/> Primary <input type="checkbox"/> General	1. WESTERN CONSTRUCTION ATTN: STEVE HEATON P.O. BOX 15569 BOISE, ID 83715-0569	\$ 500.00 \$ 500.00 Calendar Year-To-Date
/ / <input type="checkbox"/> Primary <input type="checkbox"/> General	2.	\$ _____ \$ _____ Calendar Year-To-Date
/ / <input type="checkbox"/> Primary <input type="checkbox"/> General	3.	\$ _____ \$ _____ Calendar Year-To-Date
/ / <input type="checkbox"/> Primary <input type="checkbox"/> General	4.	\$ _____ \$ _____ Calendar Year-To-Date
/ / <input type="checkbox"/> Primary <input type="checkbox"/> General	5.	\$ _____ \$ _____ Calendar Year-To-Date
/ / <input type="checkbox"/> Primary <input type="checkbox"/> General	6.	\$ _____ \$ _____ Calendar Year-To-Date
/ / <input type="checkbox"/> Primary <input type="checkbox"/> General	7.	\$ _____ \$ _____ Calendar Year-To-Date
/ / <input type="checkbox"/> Primary <input type="checkbox"/> General	8.	\$ _____ \$ _____ Calendar Year-To-Date
/ / <input type="checkbox"/> Primary <input type="checkbox"/> General	9.	\$ _____ \$ _____ Calendar Year-To-Date
/ / <input type="checkbox"/> Primary <input type="checkbox"/> General	10.	\$ _____ \$ _____ Calendar Year-To-Date
Total This Page:		\$ 500.00

Transfer the combined total of all Schedule A pages to the Detailed Summary on page 2 line 2.

SCHEDULE B
ITEMIZED EXPENDITURES
Twenty-Five Dollars (\$25.00) or more this period

Page	of
9	13

Name of Candidate or Committee: Idaho AGC Political Action Committee

Purpose Codes

A All Travel Expenses (Airfare, Fuel, Lodging & Mileage)	N Newspaper & Other Periodical Advertising
B Broadcast Advertising (Radio, TV & Internet)	O Other Advertising (Yard Signs, Buttons, etc.)
C Contributions to Candidates & PAC's	P Postage
D Donations & Gifts	S Surveys & Polls
E Event Expenses	T Tickets (Events)
F Food & Refreshments	U Utilities
G General Operational Expenses	W Wages, Salaries, Benefits & Bonuses
L Literature, Brochures, Printing	Y Petition Circulators
M Management Services	Z Preparation & Production of Advertising

Date Spent	Full Name, Mailing Address and Zip Code of Recipient	Purpose Code	Cash or Check
11 / 14 / 13	1. Idaho AGC, 1649 W. Shoreline Drive #100, Boise 83702	P	\$ 72.07
01 / 02 / 13	2. Idaho House Republican Caucus, Meet New Members event	# L	\$ 150.00
01 / 09 / 13	3. Idaho Senate Majority Caucus, Wine Touring Event	# L	\$ 50.00
09 / 01 / 13	4. Traffic Products & Service, 511 W. Highland Street, Boise 83706	# E	\$ 121.90
12 / 03 / 13	5. Idaho Democratic Legislative Campaigns, Beers Brats & Blues P.O. Box 445, Boise, 83701	# L	\$ 100.00
12 / 19 / 13	6. Idaho AGC, 1649 W. Shoreline Drive #100, Boise, 83702	E	\$ 744.71
11 / 14 / 13	7. Idaho House Republican Caucus 2013 Contributions	C	\$ 250.00
07 / 18 / 13	8. Moyle for Representative, 480 N. Plummer Rd., Star, 83689	C	\$ 250.00
08 / 07 / 13	9. Christy Perry for Idaho, 8791 Elkhorn Lane, Nampa 83686	C	\$ 125.00
08 / 07 / 13	10. Julie Van Orden for Republicans Representative, 425 S. 1100 W., Pingree, ID 83262	C	\$ 125.00
Total This Page:			\$ 1,988.68

Transfer the combined total of all Schedule B pages to the Detailed Summary on page 2 line 7.

SCHEDULE B
ITEMIZED EXPENDITURES
 Twenty-Five Dollars (\$25.00) or more this period

Page 10	of 13
------------	----------

Name of Candidate or Committee: Idaho AGC Political Action Committee

Purpose Codes

<p>A All Travel Expenses (Airfare, Fuel, Lodging & Mileage) B Broadcast Advertising (Radio, TV & Internet) C Contributions to Candidates & PAC's D Donations & Gifts E Event Expenses F Food & Refreshments G General Operational Expenses L Literature, Brochures, Printing M Management Services</p>	<p>N Newspaper & Other Periodical Advertising O Other Advertising (Yard Signs, Buttons, etc.) P Postage S Surveys & Polls T Tickets (Events) U Utilities W Wages, Salaries, Benefits & Bonuses Y Petition Circulators Z Preparation & Production of Advertising</p>
--	---

Date Spent	Full Name, Mailing Address and Zip Code of Recipient	Purpose Code	Cash or Check
08 / 07 / 13	1. Committee to Elect Wendy Horma, 1860 Heather Cir, Idaho Falls, ID 83406	C	125.00 \$ _____
08 / 07 / 13	2. Committee to Elect Kelley Packer, 104 Mountain View Dr., McCammon, 83250	C	125.00 \$ _____
10 / 08 / 13	3. Chuck Winder for Senate, 5528 N. Ebbetts Ave, Boise 83713	C	250.00 \$ _____
10 / 29 / 13	4. Otter for Idaho, 1009 Star Road, Star, 83669	C	5,000.00 \$ _____
11 / 14 / 13	5. Bert Brackett for Senate, 48331 Three Creek Hwy, Rogerson, 83302	C	500.00 \$ _____
11 / 14 / 13	6. Brandon Wolf for State Controller, P.O. Box 2107, Boise 83701	C	500.00 \$ _____
12 / 05 / 13	7. Rick D Youngblood for House B, 12612 Smith Ave., Nampa 83651	C	250.00 \$ _____
12 / 10 / 13	8. Bart M Davis for Senate, 2638 Bellin Circle, Idaho Falls, 83402	C	250.00 \$ _____
12 / 10 / 13	9. Jim Guthrie for Senate, 425 W. Goodenough Rd., McCammon 83250	C	250.00 \$ _____
12 / 10 / 13	10. Marv Hagedorn for Senate, 5285 W. Ridgeside St., Meridian 83646	C	250.00 \$ _____
Total This Page:			\$ 7,500.00

Transfer the combined total of all Schedule B pages to the Detailed Summary on page 2 line 7.

**SCHEDULE B
ITEMIZED EXPENDITURES**

Page	of
11	13

Twenty-Five Dollars (\$25.00) or more this period

Name of Candidate or Committee: Idaho AGC Political Action Committee

Purpose Codes

A All Travel Expenses (Airfare, Fuel, Lodging & Mileage)	N Newspaper & Other Periodical Advertising
B Broadcast Advertising (Radio, TV & Internet)	O Other Advertising (Yard Signs, Buttons, etc.)
C Contributions to Candidates & PAC's	P Postage
D Donations & Gifts	S Surveys & Polls
E Event Expenses	T Tickets (Events)
F Food & Refreshments	U Utilities
G General Operational Expenses	W Wages, Salaries, Benefits & Bonuses
L Literature, Brochures, Printing	Y Petition Circulators
M Management Services	Z Preparation & Production of Advertising

Date Spent	Full Name, Mailing Address and Zip Code of Recipient	Purpose Code	Cash or Check
12 / 10 / 13	1. Todd Lakey for Senate, 34 S. Bingham St., Nampa 83651	C	\$ 250.00
12 / 10 / 13	2. Jim Rice for Senate, 2319 Polk St., Caldwell 83605	C	\$ 250.00
12 / 10 / 13	3. Robert Anderst for House A, 7401 E. Grey Lag Dr., Nampa 83687	C	\$ 250.00
12 / 10 / 13	4. Scott Bedke for House A, P.O. Box 89, Oakley 83346	C	\$ 1,000.00
12 / 10 / 13	5. Marc Gibbs for House A, 632 Hwy 34, Grace 83241	C	\$ 250.00
12 / 10 / 13	6. Clark Kauffman for House B, 3791 N 2100 E., Filer 83328	C	\$ 250.00
12 / 10 / 13	7. Moyle for Representative, 480 N. Plummer Road, Star 83669	C	\$ 250.00
12 / 10 / 13	8. Committee to Elect Kelley Packer, 104 Mountain View Dr., McCammon 83250	C	\$ 125.00
12 / 10 / 13	9. Jeff D Thompson for House A, 1739 Peggy's Ln. Idaho Falls 83402	C	\$ 250.00
12 / 10 / 13	10. Otter for Idaho, 1009 Star Road, Star 83669	C	\$ 3,311.32
Total This Page:			\$ 6,186.32

Transfer the combined total of all Schedule B pages to the Detailed Summary on page 2 line 7.

SCHEDULE B ITEMIZED EXPENDITURES

Twenty-Five Dollars (\$25.00) or more this period

Name of Candidate or Committee: Idaho AGC Political Action Committee

Purpose Codes

- | | |
|--|---|
| A All Travel Expenses (Airfare, Fuel, Lodging & Mileage) | N Newspaper & Other Periodical Advertising |
| B Broadcast Advertising (Radio, TV & Internet) | O Other Advertising (Yard Signs, Buttons, etc.) |
| C Contributions to Candidates & PAC's | P Postage |
| D Donations & Gifts | S Surveys & Polls |
| E Event Expenses | T Tickets (Events) |
| F Food & Refreshments | U Utilities |
| G General Operational Expenses | W Wages, Salaries, Benefits & Bonuses |
| L Literature, Brochures, Printing | Y Petition Circulators |
| M Management Services | Z Preparation & Production of Advertising |

Date Spent	Full Name, Mailing Address and Zip Code of Recipient	Purpose Code	Cash or Check
12 / 10 / 13	1. Neil Anderson, 71 S. 700 W., Blackfoot, ID 83221	C	\$ 250.00
12 / 10 / 13	2. Ed Morse, P.O. Box 3294, Hayden, ID 83835	C	\$ 250.00
_ / _ / _	3.		\$ _____
_ / _ / _	4.		\$ _____
_ / _ / _	5.		\$ _____
_ / _ / _	6.		\$ _____
_ / _ / _	7.		\$ _____
_ / _ / _	8.		\$ _____
_ / _ / _	9.		\$ _____
_ / _ / _	10.		\$ _____
Total This Page:			\$ 500.00

Transfer the combined total of all Schedule B pages to the Detailed Summary on page 2 line 7.

SCHEDULE C IN-KIND CONTRIBUTIONS and EXPENDITURES

Name of Candidate or Committee: **Idaho AGC Political Action Committee**

Purpose Codes

- | | |
|--|---|
| <p>A All Travel Expenses (Airfare, Fuel, Lodging & Mileage)</p> <p>B Broadcast Advertising (Radio, TV & Internet)</p> <p>C Contributions to Candidates & PAC's</p> <p>D Donations & Gifts</p> <p>E Event Expenses</p> <p>F Food & Refreshments</p> <p>G General Operational Expenses</p> <p>L Literature, Brochures, Printing</p> <p>M Management Services</p> | <p>N Newspaper & Other Periodical Advertising</p> <p>O Other Advertising (Yard Signs, Buttons, etc.)</p> <p>P Postage</p> <p>S Surveys & Polls</p> <p>T Tickets (Events)</p> <p>U Utilities</p> <p>W Wages, Salaries, Benefits & Bonuses</p> <p>Y Petition Circulators</p> <p>Z Preparation & Production of Advertising</p> |
|--|---|

1.	<u>12</u> / <u>19</u> / <u>13</u> <input type="checkbox"/> Primary <input type="checkbox"/> General	Contributor Name, Mailing Address and Zip Code Otter for Idaho, 1009 Star Road, Idaho 83669	\$ 938.68 \$ 938.68 Calendar Year-To-Date
		Expenditure Name, Mailing Address and Zip Code Idaho AGC, 1649 Shoreline Drive #100, Boise 83702	\$ 938.68 Purpose Code E
2.	____ / ____ / ____ <input type="checkbox"/> Primary <input type="checkbox"/> General	Contributor Name, Mailing Address and Zip Code	\$ _____ \$ _____ Calendar Year-To-Date
		Expenditure Name, Mailing Address and Zip Code	\$ _____ Purpose Code
3.	____ / ____ / ____ <input type="checkbox"/> Primary <input type="checkbox"/> General	Contributor Name, Mailing Address and Zip Code	\$ _____ \$ _____ Calendar Year-To-Date
		Expenditure Name, Mailing Address and Zip Code	\$ _____ Purpose Code
4.	____ / ____ / ____ <input type="checkbox"/> Primary <input type="checkbox"/> General	Contributor Name, Mailing Address and Zip Code	\$ _____ \$ _____ Calendar Year-To-Date
		Expenditure Name, Mailing Address and Zip Code	\$ _____ Purpose Code
		Expenditure Total: (Transfer the combined total of all Expenditures on Schedule C pages to the Detailed Summary, page 2 line 8)	\$ 938.68
		Contributor Total: (Transfer the combined total of all Contributors on Schedule C pages to the Detailed Summary, page 2 line 3)	\$ 938.68