

SUMMARY PAGE
of Receipts and Disbursements

Write or Type Committee Name

Greg Rath for Congress 2014

Report Covering the Period: From: / / To: / /

	COLUMN A This Period	COLUMN B Election Cycle-to-Date
6. Net Contributions (other than loans)		
(a) Total Contributions (other than loans) (from Line 11(e))....	47900	90629
(b) Total Contribution Refunds (from Line 20(d))		
(c) Net Contributions (other than loans) (subtract Line 6(b) from Line 6(a)).....	47900	90629
7. Net Operating Expenditures		
(a) Total Operating Expenditures (from Line 17)	56189	162470
(b) Total Offsets to Operating Expenditures (from Line 14).....		
(c) Net Operating Expenditures (subtract Line 7(b) from Line 7(a)).....	56189	162470
8. Cash on Hand at Close of Reporting Period (from Line 27).....	186191	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D).....		
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D).....	263285	

For further information contact:

Federal Election Commission
999 E Street, NW
Washington, DC 20463

Toll Free 800-424-9530
Local 202-694-1100

DETAILED SUMMARY PAGE
of Receipts

FEC Form 3 (Revised 12/2003)

Write or Type Committee Name

Greg Rath for Congress 2014

Report Covering the Period: From: / / To: / /

I. RECEIPTS	COLUMN A Total This Period	COLUMN B Election Cycle-to-Date
11. CONTRIBUTIONS (other than loans) FROM:		
(a) Individuals/Persons Other Than Political Committees		
(i) Itemized (use Schedule A).....	43385	72961
(ii) Unitemized.....	4515	17668
(iii) TOTAL of contributions from individuals ▶	47900	90629
(b) Political Party Committees.....		
(c) Other Political Committees (such as PACs).....		
(d) The Candidate.....		
(e) TOTAL CONTRIBUTIONS (other than loans) (add Lines 11(a)(iii), (b), (c), and (d))..	47900	90629
12. TRANSFERS FROM OTHER AUTHORIZED COMMITTEES		
13. LOANS:		
(a) Made or Guaranteed by the Candidate.....	171050	261100
(b) All Other Loans.....		
(c) TOTAL LOANS (add Lines 13(a) and (b)).....	171050	261100
14. OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)		
15. OTHER RECEIPTS (Dividends, Interest, etc.).....		
16. TOTAL RECEIPTS (add Lines 11(e), 12, 13(c), 14, and 15) (Carry Total to Line 24, page 4)..... ▶	218950	351729

DETAILED SUMMARY PAGE
of Disbursements

II. DISBURSEMENTS	COLUMN A Total This Period	COLUMN B Election Cycle-to-Date
17. OPERATING EXPENDITURES.....	56189	162470
18. TRANSFERS TO OTHER AUTHORIZED COMMITTEES		
19. LOAN REPAYMENTS:		
(a) Of Loans Made or Guaranteed by the Candidate.....		
(b) Of All Other Loans		
(c) TOTAL LOAN REPAYMENTS (add Lines 19(a) and (b)).....		
20. REFUNDS OF CONTRIBUTIONS TO:		
(a) Individuals/Persons Other Than Political Committees		
(b) Political Party Committees.....		
(c) Other Political Committees (such as PACs).....		
(d) TOTAL CONTRIBUTION REFUNDS (add Lines 20(a), (b), and (c)).....		
21. OTHER DISBURSEMENTS		
22. TOTAL DISBURSEMENTS (add Lines 17, 18, 19(c), 20(d), and 21) ►	56189	162470

III. CASH SUMMARY

23. CASH ON HAND AT BEGINNING OF REPORTING PERIOD.....	23430
24. TOTAL RECEIPTS THIS PERIOD (from Line 16, page 3).....	218950
25. SUBTOTAL (add Line 23 and Line 24).....	242380
26. TOTAL DISBURSEMENTS THIS PERIOD (from Line 22).....	56189
27. CASH ON HAND AT CLOSE OF REPORTING PERIOD (subtract Line 26 from Line 25).....	186191

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 5 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. David Janes		Date of Receipt M M / D D / Y Y Y Y 03 / 19 / 2014	
Mailing Address David A. Janes Sr. 121 Harbor Island Road		Transaction ID : SA11Ai-CN298	
City Newport Beach	State CA	Amount of Each Receipt this Period 2600	
Zip Code 92660		Amount of Each Receipt this Period 2600	
FEC ID number of contributing federal political committee. C		Amount of Each Receipt this Period 2600	
Name of Employer Janes Capital Partners	Occupation Chairman and CEO	Amount of Each Receipt this Period 2600	
Receipt For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Election Cycle-to-Date 2600	Amount of Each Receipt this Period 2600	

Full Name (Last, First, Middle Initial) B. Mark Jordan		Date of Receipt M M / D D / Y Y Y Y 03 / 19 / 2014	
Mailing Address Mark Jordan 7 Calle Gazapo		Transaction ID : SA11Ai-CN301	
City Rancho Santa Margarita	State CA	Amount of Each Receipt this Period 2500	
Zip Code 92688		Amount of Each Receipt this Period 2500	
FEC ID number of contributing federal political committee. C		Amount of Each Receipt this Period 2500	
Name of Employer Mark Jordan Photography	Occupation Photographer	Amount of Each Receipt this Period 2500	
Receipt For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Election Cycle-to-Date 2500	Amount of Each Receipt this Period 2500	
In-Kind Received For services rendered event photography.			

Full Name (Last, First, Middle Initial) C. Manfred Rietsch		Date of Receipt M M / D D / Y Y Y Y 01 / 04 / 2014	
Mailing Address Manfred A Rietsch 1920 Plateau Street		Transaction ID : SA11Ai-CN228	
City Laramie	State WY	Amount of Each Receipt this Period 500	
Zip Code 82070		Amount of Each Receipt this Period 500	
FEC ID number of contributing federal political committee. C		Amount of Each Receipt this Period 500	
Name of Employer Self Employed	Occupation Rancher	Amount of Each Receipt this Period 500	
Receipt For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Election Cycle-to-Date 500	Amount of Each Receipt this Period 500	

SUBTOTAL of Receipts This Page (optional).....	5600.00
TOTAL This Period (last page this line number only).....	5600.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 6 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. David Weiss
 Full Name (Last, First, Middle Initial)
 Mailing Address David Weiss
 400 E. Van Buren Street
 City Phoenix State AZ Zip Code 85004
 FEC ID number of contributing federal political committee. C
 Name of Employer Retired Occupation Retired
 Receipt For: 2014
 Primary General
 Other (specify)
 Election Cycle-to-Date 2500

Date of Receipt
 M M / D D / Y Y Y Y Y Y
 01 / 10 / 2014
Transaction ID : SA11Ai-CN230
 Amount of Each Receipt this Period
 2500

B. Nancy Williams
 Full Name (Last, First, Middle Initial)
 Mailing Address Nancy Williams
 400 E. Van Buren Street
 City Phoenix State AZ Zip Code 85004
 FEC ID number of contributing federal political committee. C
 Name of Employer Retired Occupation Retired
 Receipt For: 2014
 Primary General
 Other (specify)
 Election Cycle-to-Date 2500

Date of Receipt
 M M / D D / Y Y Y Y Y Y
 01 / 10 / 2014
Transaction ID : SA11Ai-CN231
 Amount of Each Receipt this Period
 2500

C. Ms. M Sharon Anti
 Full Name (Last, First, Middle Initial)
 Mailing Address Mrs. M. Sharon Anti
 City Manchester State MA Zip Code 01944
 FEC ID number of contributing federal political committee. C
 Name of Employer Gyrus ACMI/Olympus Occupation Financial Analyst
 Receipt For: 2014
 Primary General
 Other (specify)
 Election Cycle-to-Date 2000

Date of Receipt
 M M / D D / Y Y Y Y Y Y
 02 / 07 / 2014
Transaction ID : SA11Ai-CN247
 Amount of Each Receipt this Period
 1000

SUBTOTAL of Receipts This Page (optional).....
TOTAL This Period (last page this line number only).....

6000.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page

FOR LINE NUMBER: PAGE 7 OF 66
(check only one)
 11a 12 11b 13a 11c 13b 11d 14 15

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Ms. M Sharon Anti

Mailing Address Mrs.
M. Sharon Anti

City Manchester State MA Zip Code 01944

FEC ID number of contributing federal political committee. **C**

Name of Employer Gyrus ACMI/Olympus Occupation Financial Analyst

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
2200

Date of Receipt
 M M / D D / Y Y Y Y
 03 / 21 / 2014

Transaction ID : SA11Ai-CN302

Amount of Each Receipt this Period
200

B. Full Name (Last, First, Middle Initial)
Mrs Stephanie M Belcher

Mailing Address 26081 Ravenna Rd

City Mission Viejo State CA Zip Code 92692

FEC ID number of contributing federal political committee. **C**

Name of Employer None Occupation Homemaker

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
250

Date of Receipt
 M M / D D / Y Y Y Y
 02 / 19 / 2014

Transaction ID : SA11Ai-CN265

Amount of Each Receipt this Period
150

C. Full Name (Last, First, Middle Initial)
Ben Chapman

Mailing Address Ben Chapman
PO Box 5671

City Ventura State CA Zip Code 93005

FEC ID number of contributing federal political committee. **C**

Name of Employer NA Occupation Student

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
250

Date of Receipt
 M M / D D / Y Y Y Y
 02 / 20 / 2014

Transaction ID : SA11Ai-CN266

Amount of Each Receipt this Period
250

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

600.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 8 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Jeffrey Chicots
 Full Name (Last, First, Middle Initial)
 Mailing Address Jeffrey Chicots
 1 Park Plaza Suite 470
 City Irvine State CA Zip Code 92614
 FEC ID number of contributing federal political committee. C
 Name of Employer Humana Market Point Inc Occupation Regional Vice President
 Receipt For: 2014
 Primary General
 Other (specify)
 Election Cycle-to-Date 250

Date of Receipt
 M M / D D / Y Y Y Y Y Y
 03 / 29 / 2014
Transaction ID : SA11Ai-CN323
 Amount of Each Receipt this Period
 250

B. Bettina Deininger
 Full Name (Last, First, Middle Initial)
 Mailing Address Bettina Deininger
 417 Via Lido Nord
 City Newport Beach State CA Zip Code 92663
 FEC ID number of contributing federal political committee. C
 Name of Employer Retired Occupation Retired
 Receipt For: 2014
 Primary General
 Other (specify)
 Election Cycle-to-Date 1608

Date of Receipt
 M M / D D / Y Y Y Y Y Y
 02 / 19 / 2014
Transaction ID : SA11Ai-CN262
 Amount of Each Receipt this Period
 1608
 In-Kind Received Hosted a fundraiser/valet parking/food

C. Mr Stuart C Evans
 Full Name (Last, First, Middle Initial)
 Mailing Address 26741 Via Alcala
 City Mission Viejo State CA Zip Code 92691
 FEC ID number of contributing federal political committee. C
 Name of Employer NA Occupation Retired
 Receipt For: 2014
 Primary General
 Other (specify)
 Election Cycle-to-Date 850

Date of Receipt
 M M / D D / Y Y Y Y Y Y
 03 / 04 / 2014
Transaction ID : SA11Ai-CN280
 Amount of Each Receipt this Period
 250
 In-Kind Received Services rendered for event food and beverages.

SUBTOTAL of Receipts This Page (optional).....
TOTAL This Period (last page this line number only).....

2108.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 9 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Mr Stuart C Evans

Mailing Address 26741 Via Alcalá

City Mission Viejo State CA Zip Code 92691

FEC ID number of contributing federal political committee. **C**

Name of Employer NA Occupation Retired

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **1850**

Date of Receipt
 M M / D D / Y Y Y Y
03 / 04 / 2014

Transaction ID : SA11Ai-CN281

Amount of Each Receipt this Period
1000

B. Full Name (Last, First, Middle Initial)
Stuart Evans Jr

Mailing Address Stuart Evans Jr.
26811 Morena Drive

City Mission Viejo State CA Zip Code 92692

FEC ID number of contributing federal political committee. **C**

Name of Employer Retired Occupation Retired

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **300**

Date of Receipt
 M M / D D / Y Y Y Y
03 / 04 / 2014

Transaction ID : SA11Ai-CN282

Amount of Each Receipt this Period
300

C. Full Name (Last, First, Middle Initial)
Linda Farrell

Mailing Address Linda Farrell
216 South 5th Street

City Youngwood State PA Zip Code 15697

FEC ID number of contributing federal political committee. **C**

Name of Employer Farrell's Tax Preparation Occupation Tax Preparer

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **2600**

Date of Receipt
 M M / D D / Y Y Y Y
03 / 25 / 2014

Transaction ID : SA11Ai-CN308

Amount of Each Receipt this Period
2600

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

3900.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 10 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Mr. Thomas Farrell

Mailing Address **Thomas Farrell**
216 South Fifth Street

City **Youngwood** State **PA** Zip Code **15697**

FEC ID number of contributing federal political committee. **C**

Name of Employer **Farrell's Tax Preparation** Occupation **Tax Preparer**

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **400**

Date of Receipt
 M M / D D / Y Y Y Y
02 / 27 / 2014

Transaction ID : SA11Ai-CN273

Amount of Each Receipt this Period
200

B. Full Name (Last, First, Middle Initial)
James Ferrell

Mailing Address **Mr. James Ferrell**

City **Leawood** State **KS** Zip Code **66206**

FEC ID number of contributing federal political committee. **C**

Name of Employer **Chairman** Occupation **Ferrellegas**

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **1100**

Date of Receipt
 M M / D D / Y Y Y Y
02 / 26 / 2014

Transaction ID : SA11Ai-CN272

Amount of Each Receipt this Period
100

C. Full Name (Last, First, Middle Initial)
Ms Linda S Fisher

Mailing Address **15 Via Berrendo**

City **Rancho Sta Margarita** State **CA** Zip Code **92688**

FEC ID number of contributing federal political committee. **C**

Name of Employer **Retired** Occupation **Retired**

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **340**

Date of Receipt
 M M / D D / Y Y Y Y
02 / 19 / 2014

Transaction ID : SA11Ai-CN264

Amount of Each Receipt this Period
100

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

400.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 11 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Barry Friedman

Mailing Address **Barry Friedman**
1617 Sandalwood Street

City **Costa Mesa** State **CA** Zip Code **92626**

FEC ID number of contributing federal political committee. **C**

Name of Employer **Video Trek Productions** Occupation **Videographer**

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **800**

Date of Receipt
 M M / D D / Y Y Y Y
02 / 19 / 2014

Transaction ID : SA11Ai-CN261

Amount of Each Receipt this Period
800

In-Kind Received Did a video for the campaign at no charge.

B. Full Name (Last, First, Middle Initial)
Mr Dennis E Grundy

Mailing Address **21332 Stonetower Dr**

City **Trabuco** State **CA** Zip Code **92679**

FEC ID number of contributing federal political committee. **C**

Name of Employer **Retired** Occupation **Retired**

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **800**

Date of Receipt
 M M / D D / Y Y Y Y
02 / 22 / 2014

Transaction ID : SA11Ai-CN267

Amount of Each Receipt this Period
200

C. Full Name (Last, First, Middle Initial)
Mr Dennis E Grundy

Mailing Address **21332 Stonetower Dr**

City **Trabuco** State **CA** Zip Code **92679**

FEC ID number of contributing federal political committee. **C**

Name of Employer **Retired** Occupation **Retired**

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **1000**

Date of Receipt
 M M / D D / Y Y Y Y
03 / 14 / 2014

Transaction ID : SA11Ai-CN290

Amount of Each Receipt this Period
200

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

1200.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 12 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Mr. Grant Johnson

Mailing Address Grant Johnson
Grant Johnson

City Anaheim State CA Zip Code 92807

FEC ID number of contributing federal political committee. **C**

Name of Employer Jet Blue Airways Occupation Commercial Pilot

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **660**

Date of Receipt
 M M / D D / Y Y Y Y
 02 / 18 / 2014

Transaction ID : SA11Ai-CN260

Amount of Each Receipt this Period
 500

B. Full Name (Last, First, Middle Initial)
Mr. James Jorgensen

Mailing Address Mr. James Jorgeson

City Phoenix State AZ Zip Code 85020

FEC ID number of contributing federal political committee. **C**

Name of Employer Squaw Peak Dental Occupation Dentist

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **499**

Date of Receipt
 M M / D D / Y Y Y Y
 02 / 13 / 2014

Transaction ID : SA11Ai-CN251

Amount of Each Receipt this Period
 200

C. Full Name (Last, First, Middle Initial)
Mr Jarrett A Keegan

Mailing Address 64 Elysian

City Irvine State CA Zip Code 92618

FEC ID number of contributing federal political committee. **C**

Name of Employer Dept. Of Homeland Security Occupation Federal Officer

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **2600**

Date of Receipt
 M M / D D / Y Y Y Y
 03 / 15 / 2014

Transaction ID : SA11Ai-CN293

Amount of Each Receipt this Period
 2600

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

3300.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 13 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Mrs Kristen Marie Keegan

Mailing Address 64 Elysian

City Irvine State CA Zip Code 92618

FEC ID number of contributing federal political committee. **C**

Name of Employer Irvine Unified School District Occupation Teacher

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **2140**

Date of Receipt
 M M / D D / Y Y Y Y Y Y
03 / 15 / 2014

Transaction ID : SA11Ai-CN294

Amount of Each Receipt this Period
2000

B. Full Name (Last, First, Middle Initial)
David Keszei

Mailing Address David Keszei
574 C Avenue

City Coronado State CA Zip Code 92118

FEC ID number of contributing federal political committee. **C**

Name of Employer Continental Airlines Occupation Airline Pilot

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **650**

Date of Receipt
 M M / D D / Y Y Y Y Y Y
03 / 18 / 2014

Transaction ID : SA11Ai-CN296

Amount of Each Receipt this Period
500

C. Full Name (Last, First, Middle Initial)
Mr William G Kogerman

Mailing Address 25231 Mawson Dr

City Laguna Hills State CA Zip Code 92653

FEC ID number of contributing federal political committee. **C**

Name of Employer NA Occupation Retired Military

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **380**

Date of Receipt
 M M / D D / Y Y Y Y Y Y
03 / 26 / 2014

Transaction ID : SA11Ai-CN316

Amount of Each Receipt this Period
80

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

2580.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 14 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 11e 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Michael Maxsenti
 Full Name (Last, First, Middle Initial)
 Mailing Address Michael Maxsenti
 21163 Newport Coast Dr. #201
 City Newport Coast State CA Zip Code 92657
 FEC ID number of contributing federal political committee. C
 Name of Employer The Max Company Occupation Owner/ President
 Receipt For: 2014
 Primary General
 Other (specify)
 Election Cycle-to-Date 2000

Date of Receipt
 M M / D D / Y Y Y Y
 03 / 24 / 2014
Transaction ID : SA11Ai-CN305
 Amount of Each Receipt this Period
 2000
 In-Kind Received Political consulting services rendered.

B. Charles McSpadden
 Full Name (Last, First, Middle Initial)
 Mailing Address Charles W. McSpadden
 3500 Beaver Place Road #128
 City Lexington State KY Zip Code 40503
 FEC ID number of contributing federal political committee. C
 Name of Employer Retired Occupation Retired
 Receipt For: 2014
 Primary General
 Other (specify)
 Election Cycle-to-Date 500

Date of Receipt
 M M / D D / Y Y Y Y
 02 / 14 / 2014
Transaction ID : SA11Ai-CN252
 Amount of Each Receipt this Period
 500

C. Ms. Ann E. Moats
 Full Name (Last, First, Middle Initial)
 Mailing Address Anne Moats
 #103
 City Scottsdale State AZ Zip Code 85262
 FEC ID number of contributing federal political committee. C
 Name of Employer Via De Cristo UMC Occupation Office Manager
 Receipt For: 2014
 Primary General
 Other (specify)
 Election Cycle-to-Date 500

Date of Receipt
 M M / D D / Y Y Y Y
 02 / 01 / 2014
Transaction ID : SA11Ai-CN241
 Amount of Each Receipt this Period
 500

SUBTOTAL of Receipts This Page (optional).....
TOTAL This Period (last page this line number only).....

3000.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 15 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Mr Michael H Mofid

Mailing Address 25231 Pike Rd

City Laguna Hills State CA Zip Code 92653

FEC ID number of contributing federal political committee. **C**

Name of Employer Hills Hotel Occupation Managing Partner of The Hills Hotel

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **1698**

Date of Receipt
 M M / D D / Y Y Y Y Y Y
01 / 15 / 2014

Transaction ID : SA11Ai-CN233

Amount of Each Receipt this Period
998

In-Kind Received Campaign event banquet room rental and food.

B. Full Name (Last, First, Middle Initial)
Mr Michael H Mofid

Mailing Address 25231 Pike Rd

City Laguna Hills State CA Zip Code 92653

FEC ID number of contributing federal political committee. **C**

Name of Employer Hills Hotel Occupation Managing Partner of The Hills Hotel

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **2098**

Date of Receipt
 M M / D D / Y Y Y Y Y Y
03 / 11 / 2014

Transaction ID : SA11Ai-CN288

Amount of Each Receipt this Period
400

In-Kind Received Services Rendered- Food and drink and room for an event.

C. Full Name (Last, First, Middle Initial)
Mr Michael H Mofid

Mailing Address 25231 Pike Rd

City Laguna Hills State CA Zip Code 92653

FEC ID number of contributing federal political committee. **C**

Name of Employer Hills Hotel Occupation Managing Partner of The Hills Hotel

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **2498**

Date of Receipt
 M M / D D / Y Y Y Y Y Y
03 / 25 / 2014

Transaction ID : SA11Ai-CN311

Amount of Each Receipt this Period
400

In-Kind Received Services Rendered-Banquet room and food and drink.

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

1798.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 16 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 11e 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Mrs Robin A Mofid

Mailing Address 25231 Pike Rd

City Laguna Hills State CA Zip Code 92653

FEC ID number of contributing federal political committee. **C**

Name of Employer The Hills Hotel Occupation Owner

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **400**

Date of Receipt
 M M / D D / Y Y Y Y
02 / 11 / 2014

Transaction ID : SA11Ai-CN249

Amount of Each Receipt this Period
400

In-Kind Received Services rendered at the Hills Hotel.

B. Full Name (Last, First, Middle Initial)
Mrs Robin A Mofid

Mailing Address 25231 Pike Rd

City Laguna Hills State CA Zip Code 92653

FEC ID number of contributing federal political committee. **C**

Name of Employer The Hills Hotel Occupation Owner

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **800**

Date of Receipt
 M M / D D / Y Y Y Y
02 / 25 / 2014

Transaction ID : SA11Ai-CN271

Amount of Each Receipt this Period
400

In-Kind Received Food room rental for campaign event.

C. Full Name (Last, First, Middle Initial)
Mr Jon W Morrow

Mailing Address 26542 Sierra Vis

City Mission Viejo State CA Zip Code 92692

FEC ID number of contributing federal political committee. **C**

Name of Employer Cubic Worldwide Technical Service Occupation Contract Insurctor

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **540**

Date of Receipt
 M M / D D / Y Y Y Y
03 / 07 / 2014

Transaction ID : SA11Ai-CN285

Amount of Each Receipt this Period
500

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

1300.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 17 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial) David Nunez		Date of Receipt M M / D D / Y Y Y Y 03 / 29 / 2014	
Mailing Address David Nunez 4624 Elder Avenue		Transaction ID : SA11Ai-CN321	
City Downey State CA Zip Code 90240	Amount of Each Receipt this Period 375		
FEC ID number of contributing federal political committee. C	In-Kind Received Threw a fundraiser w/ food and drink covered costs		
Name of Employer Nunez Aftermarket Consulting Occupation President	Election Cycle-to-Date 525		
Receipt For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)			

B. Full Name (Last, First, Middle Initial) Mr Lyle A Owens		Date of Receipt M M / D D / Y Y Y Y 02 / 07 / 2014	
Mailing Address 25542 EI Picador Ln		Transaction ID : SA11Ai-CN246	
City Mission Viejo State CA Zip Code 92691	Amount of Each Receipt this Period 500		
FEC ID number of contributing federal political committee. C	In-Kind Received Threw a fundraiser w/ food and drink covered costs		
Name of Employer Retired Occupation Retired	Election Cycle-to-Date 500		
Receipt For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)			

C. Full Name (Last, First, Middle Initial) Mr. Bruce Paul		Date of Receipt M M / D D / Y Y Y Y 03 / 12 / 2014	
Mailing Address Mr. Bruce Paul		Transaction ID : SA11Ai-CN289	
City Sterling State VA Zip Code 20165	Amount of Each Receipt this Period 400		
FEC ID number of contributing federal political committee. C	In-Kind Received Threw a fundraiser w/ food and drink covered costs		
Name of Employer Indigo Technology Occupation Director Of Technology	Election Cycle-to-Date 900		
Receipt For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)			

SUBTOTAL of Receipts This Page (optional).....	1275.00
TOTAL This Period (last page this line number only).....	[]

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 18 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Mr. Larry Rannals

Mailing Address Mr.
Larry Rannals

City San Clemente State CA Zip Code 92672

FEC ID number of contributing federal political committee. **C**

Name of Employer Federal Government Occupation Range Officer

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
1600

Date of Receipt
02 / 19 / 2014

Transaction ID : SA11Ai-CN263

Amount of Each Receipt this Period
500

B. Full Name (Last, First, Middle Initial)
Mr. John A Rath

Mailing Address John A. Rath
24215 N 55th Avenue

City Glendale State AZ Zip Code 85310

FEC ID number of contributing federal political committee. **C**

Name of Employer Retired Occupation Retired

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
640

Date of Receipt
03 / 25 / 2014

Transaction ID : SA11Ai-CN307

Amount of Each Receipt this Period
50

C. Full Name (Last, First, Middle Initial)
Mr. Michael Rath

Mailing Address Michael Rath
10050 Great Hills Trail #802

City Austin State TX Zip Code 78759

FEC ID number of contributing federal political committee. **C**

Name of Employer Corning Fiberoptics Occupation Sales Manager

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
2600

Date of Receipt
03 / 27 / 2014

Transaction ID : SA11Ai-CN318

Amount of Each Receipt this Period
1464

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

2014.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 19 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Robert Rath

Mailing Address **7727 W Wahalla**

City **Glendale** State **AZ** Zip Code **85308**

FEC ID number of contributing federal political committee. **C**

Name of Employer **retired** Occupation **retired**

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **1150**

Date of Receipt
 M M / D D / Y Y Y Y Y Y
01 / 31 / 2014

Transaction ID : SA11Ai-CN240

Amount of Each Receipt this Period
500

B. Full Name (Last, First, Middle Initial)
Christopher J Scholl

Mailing Address **18 Serenity**

City **Irvine** State **CA** Zip Code **92618**

FEC ID number of contributing federal political committee. **C**

Name of Employer **Absolute Technologies Inc.** Occupation **Engineer**

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **2600**

Date of Receipt
 M M / D D / Y Y Y Y Y Y
03 / 31 / 2014

Transaction ID : SA11Ai-CN328

Amount of Each Receipt this Period
2600

C. Full Name (Last, First, Middle Initial)
Kathryn Scholl

Mailing Address **Kathryn A Scholl
18 Serenity**

City **Irvine** State **CA** Zip Code **92618**

FEC ID number of contributing federal political committee. **C**

Name of Employer **Irvine Unified School District** Occupation **Teacher**

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **2060**

Date of Receipt
 M M / D D / Y Y Y Y Y Y
03 / 31 / 2014

Transaction ID : SA11Ai-CN329

Amount of Each Receipt this Period
2060

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

5160.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 20 OF 66
	<input checked="" type="checkbox"/> 11a 12 <input type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
David V A Shuter

Mailing Address 28092 Orsola

City Mission Viejo State CA Zip Code 92692

FEC ID number of contributing federal political committee. **C**

Name of Employer Retired Occupation Retired

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **400**

Date of Receipt
 M M / D D / Y Y Y Y
01 / 18 / 2014

Transaction ID : SA11Ai-CN235

Amount of Each Receipt this Period
400

B. Full Name (Last, First, Middle Initial)
Mr. Marshall A. Smith

Mailing Address Marshall A. Smith
303 E. Mission Ave.

City Spokane State WA Zip Code 99202

FEC ID number of contributing federal political committee. **C**

Name of Employer Retired Occupation Retired

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **250**

Date of Receipt
 M M / D D / Y Y Y Y
03 / 03 / 2014

Transaction ID : SA11Ai-CN276

Amount of Each Receipt this Period
150

C. Full Name (Last, First, Middle Initial)
Jacqueline Sweeney

Mailing Address Jacqueline E. Sweeney
33582 Valle Road

City San Juan Capistrano State CA Zip Code 92675

FEC ID number of contributing federal political committee. **C**

Name of Employer Guapas Topas Restaurant Occupation Assistant Manager

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date **2600**

Date of Receipt
 M M / D D / Y Y Y Y
03 / 26 / 2014

Transaction ID : SA11Ai-CN314

Amount of Each Receipt this Period
2600

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

3150.00

43385.00

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 21 OF 66
	<input type="checkbox"/> 11a 12 <input checked="" type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Mr. Greg Rath

Mailing Address 26551 Maside

City Mission Viejo State CA Zip Code 92692

FEC ID number of contributing federal political committee. **C H4CA45089**

Name of Employer Retired Military Occupation Retired Military

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
 2011 2012 2013 2014 2015 2016

Date of Receipt
 M M / D D / Y Y Y Y
 03 / 03 / 2014

Transaction ID : SA13a-LN29

Amount of Each Receipt this Period

Candidate Loan

B. Full Name (Last, First, Middle Initial)
Mr. Greg Rath

Mailing Address 26551 Maside

City Mission Viejo State CA Zip Code 92692

FEC ID number of contributing federal political committee. **C H4CA45089**

Name of Employer Occupation

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
 2011 2012 2013 2014 2015 2016

Date of Receipt
 M M / D D / Y Y Y Y
 03 / 04 / 2014

Transaction ID : SA13a-LN30

Amount of Each Receipt this Period

Candidate Loan

C. Full Name (Last, First, Middle Initial)
Mr. Greg Rath

Mailing Address 26551 Maside

City Mission Viejo State CA Zip Code 92692

FEC ID number of contributing federal political committee. **C H4CA45089**

Name of Employer Retired Military Occupation Retired Military

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
 2011 2012 2013 2014 2015 2016

Date of Receipt
 M M / D D / Y Y Y Y
 03 / 10 / 2014

Transaction ID : SA13a-LN33

Amount of Each Receipt this Period

Candidate Loan

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

**SCHEDULE A (FEC Form 3)
ITEMIZED RECEIPTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 22 OF 66
	<input type="checkbox"/> 11a 12 <input checked="" type="checkbox"/> 11b 13a <input type="checkbox"/> 11c 13b <input type="checkbox"/> 11d 14 <input type="checkbox"/> 15	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

A. Full Name (Last, First, Middle Initial)
Mr. Greg Rath

Mailing Address 26551 Maside

City Mission Viejo State CA Zip Code 92692

FEC ID number of contributing federal political committee. **C H4CA45089**

Name of Employer Retired Military Occupation Retired Military

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
5000

Date of Receipt
 M M / D D / Y Y Y Y Y Y
 03 / 16 / 2014

Transaction ID : SA13a-LN34

Amount of Each Receipt this Period
5000

Candidate Loan

B. Full Name (Last, First, Middle Initial)
Mr. Greg Rath

Mailing Address 26551 Maside

City Mission Viejo State CA Zip Code 92692

FEC ID number of contributing federal political committee. **C H4CA45089**

Name of Employer Retired Military Occupation Retired Military

Receipt For: 2014
 Primary General
 Other (specify)

Election Cycle-to-Date
160000

Date of Receipt
 M M / D D / Y Y Y Y Y Y
 03 / 31 / 2014

Transaction ID : SA13a-LN35

Amount of Each Receipt this Period
160000

Candidate Loan

C. Full Name (Last, First, Middle Initial)

Mailing Address

City State Zip Code

FEC ID number of contributing federal political committee. **C**

Name of Employer Occupation

Receipt For:
 Primary General
 Other (specify)

Election Cycle-to-Date

Date of Receipt
 M M / D D / Y Y Y Y Y Y

Amount of Each Receipt this Period

SUBTOTAL of Receipts This Page (optional).....

TOTAL This Period (last page this line number only).....

165000.00

171050.00

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 23 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. Trail Blazer Campaign Services Inc.		Date of Disbursement MM / DD / YYYY 02 / 17 / 2014
Mailing Address 620 Mendelssohn Avenue N Suite 186		Amount of Each Disbursement this Period 500.00
City Minneapolis	State MN Zip Code 55427	
Purpose of Disbursement Campaign Software	Category/Type 006	Transaction ID : SB17-EX161
Candidate Name		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Campaign Software
State: District:		

Full Name (Last, First, Middle Initial) B. Vista Print		Date of Disbursement MM / DD / YYYY 01 / 13 / 2014
Mailing Address 95 Hayden Avenue		Amount of Each Disbursement this Period 88.00
City Lexington	State MA Zip Code 02421	
Purpose of Disbursement Print materials	Category/Type 001	Transaction ID : SB17-EX133
Candidate Name		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Print materials
State: District:		

Full Name (Last, First, Middle Initial) c. OC Registrar		Date of Disbursement MM / DD / YYYY 03 / 06 / 2014
Mailing Address Building C 1300 South Grand Avenue		Amount of Each Disbursement this Period 4248.00
City Santa Ana	State CA Zip Code 92705	
Purpose of Disbursement Registration Fee	Category/Type 001	Transaction ID : SB17-EX173
Candidate Name		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Registration Fee
State: District:		

SUBTOTAL of Disbursements This Page (optional).....	4836.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 24 OF 66			
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. LinkedIn			Date of Disbursement M M / D D / Y Y Y Y 03 / 21 / 2014	
Mailing Address LinkedIn 2029 Stierlin Court			Amount of Each Disbursement this Period 239.00	
City Mountain View	State CA	Zip Code 94043	Transaction ID : SB17-EX184	
Purpose of Disbursement Social Media Fee		Category/ Type 001	Social Media Fee	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) B. USPS			Date of Disbursement M M / D D / Y Y Y Y 01 / 04 / 2014	
Mailing Address 24552 Raymond Way			Amount of Each Disbursement this Period 46.00	
City Lake Forest	State CA	Zip Code 92630	Transaction ID : SB17-EX127	
Purpose of Disbursement Stamps		Category/ Type 001	Stamps	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) C. USPS			Date of Disbursement M M / D D / Y Y Y Y 01 / 09 / 2014	
Mailing Address 24552 Raymond Way			Amount of Each Disbursement this Period 9.00	
City Lake Forest	State CA	Zip Code 92630	Transaction ID : SB17-EX130	
Purpose of Disbursement Stamps		Category/ Type 001	Stamps	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

SUBTOTAL of Disbursements This Page (optional).....	294.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 25 OF 66			
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. USPS		Date of Disbursement M M / D D / Y Y Y Y 01 / 16 / 2014
Mailing Address 24552 Raymond Way		Amount of Each Disbursement this Period 96.00
City Lake Forest	State CA	
Zip Code 92630	Purpose of Disbursement Stamps	Stamps
Candidate Name	Category/ Type 001	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

Full Name (Last, First, Middle Initial) B. USPS		Date of Disbursement M M / D D / Y Y Y Y 02 / 06 / 2014
Mailing Address 24552 Raymond Way		Amount of Each Disbursement this Period 147.00
City Lake Forest	State CA	
Zip Code 92630	Purpose of Disbursement Stamps	Stamps
Candidate Name	Category/ Type 006	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

Full Name (Last, First, Middle Initial) C. USPS		Date of Disbursement M M / D D / Y Y Y Y 02 / 16 / 2014
Mailing Address 24552 Raymond Way		Amount of Each Disbursement this Period 25.00
City Lake Forest	State CA	
Zip Code 92630	Purpose of Disbursement Stamps	Stamps
Candidate Name	Category/ Type 001	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

SUBTOTAL of Disbursements This Page (optional).....	268.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 26 OF 66			
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. USPS		Date of Disbursement M M / D D / Y Y Y Y 02 / 24 / 2014
Mailing Address 24552 Raymond Way		Amount of Each Disbursement this Period 147.00
City Lake Forest	State CA	
Zip Code 92630	Purpose of Disbursement Stamps	Transaction ID : SB17-EX164
Candidate Name	004 Category/ Type	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Stamps
State: District:		

Full Name (Last, First, Middle Initial) B. USPS		Date of Disbursement M M / D D / Y Y Y Y 02 / 25 / 2014
Mailing Address 24552 Raymond Way		Amount of Each Disbursement this Period 18.00
City Lake Forest	State CA	
Zip Code 92630	Purpose of Disbursement Stamps	Transaction ID : SB17-EX165
Candidate Name	004 Category/ Type	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Stamps
State: District:		

Full Name (Last, First, Middle Initial) C. USPS		Date of Disbursement M M / D D / Y Y Y Y 03 / 04 / 2014
Mailing Address 24552 Raymond Way		Amount of Each Disbursement this Period 149.00
City Lake Forest	State CA	
Zip Code 92630	Purpose of Disbursement Stamps	Transaction ID : SB17-EX171
Candidate Name	001 Category/ Type	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Stamps
State: District:		

SUBTOTAL of Disbursements This Page (optional).....	314.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 27 OF 66			
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. USPS		Date of Disbursement M M / D D / Y Y Y Y 03 / 18 / 2014
Mailing Address 24552 Raymond Way		Amount of Each Disbursement this Period 220.00
City Lake Forest	State CA	
Zip Code 92630		Transaction ID : SB17-EX181
Purpose of Disbursement Bulk Rate Mail Registration Fee		
Candidate Name		Bulk Rate Mail Registration Fee
Category/ Type 001		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

Full Name (Last, First, Middle Initial) B. USPS		Date of Disbursement M M / D D / Y Y Y Y 03 / 18 / 2014
Mailing Address 24552 Raymond Way		Amount of Each Disbursement this Period 50.00
City Lake Forest	State CA	
Zip Code 92630		Transaction ID : SB17-EX182
Purpose of Disbursement Bulk Rate Stamps		
Candidate Name		Bulk Rate Stamps
Category/ Type 004		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

Full Name (Last, First, Middle Initial) C. USPS		Date of Disbursement M M / D D / Y Y Y Y 03 / 25 / 2014
Mailing Address 24552 Raymond Way		Amount of Each Disbursement this Period 59.00
City Lake Forest	State CA	
Zip Code 92630		Transaction ID : SB17-EX186
Purpose of Disbursement Stamps		
Candidate Name		Stamps
Category/ Type 004		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

SUBTOTAL of Disbursements This Page (optional).....	329.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 28 OF 66			
	<input checked="" type="checkbox"/> 17 20a <input type="checkbox"/> 18 20b <input type="checkbox"/> 19a 20c <input type="checkbox"/> 19b 21				

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. USPS			Date of Disbursement M M / D D / Y Y Y Y 03 / 26 / 2014	
Mailing Address 24552 Raymond Way			Amount of Each Disbursement this Period 300.00	
City Lake Forest	State CA	Zip Code 92630	Transaction ID : SB17-EX189	
Purpose of Disbursement Stamps		Category/ Type 004	Stamps	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) B. Premier Business Center			Date of Disbursement M M / D D / Y Y Y Y 01 / 02 / 2014	
Mailing Address 2102 Business Center Drive			Amount of Each Disbursement this Period 1256.00	
City Irvine	State CA	Zip Code 92612	Transaction ID : SB17-EX123	
Purpose of Disbursement Campaign HQ Rent		Category/ Type 001	Campaign HQ Rent	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) c. Premier Business Center			Date of Disbursement M M / D D / Y Y Y Y 01 / 30 / 2014	
Mailing Address 2102 Business Center Drive			Amount of Each Disbursement this Period 1256.00	
City Irvine	State CA	Zip Code 92612	Transaction ID : SB17-EX144	
Purpose of Disbursement Campaign HQ Rent		Category/ Type 001	Campaign HQ Rent	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

SUBTOTAL of Disbursements This Page (optional).....	2812.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 29 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. Premier Business Center			Date of Disbursement M M / D D / Y Y Y Y 02 / 28 / 2014	
Mailing Address 2102 Business Center Drive			Amount of Each Disbursement this Period 1273.00	
City Irvine	State CA	Zip Code 92612	Transaction ID : SB17-EX168	
Purpose of Disbursement Campaign HQ Rent		Category/ Type 001	Campaign HQ Rent	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) B. OC Register			Date of Disbursement M M / D D / Y Y Y Y 03 / 10 / 2014	
Mailing Address 625 N. Grand Ave			Amount of Each Disbursement this Period 295.00	
City Santa Ana	State CA	Zip Code 92701	Transaction ID : SB17-EX177	
Purpose of Disbursement Newspaper Ads		Category/ Type 004	Newspaper Ads	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) c. OC Register			Date of Disbursement M M / D D / Y Y Y Y 03 / 14 / 2014	
Mailing Address 625 N. Grand Ave			Amount of Each Disbursement this Period 295.00	
City Santa Ana	State CA	Zip Code 92701	Transaction ID : SB17-EX179	
Purpose of Disbursement Newspaper Ad		Category/ Type 004	Newspaper Ad	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

SUBTOTAL of Disbursements This Page (optional).....	1863.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 30 OF 66			
	<input checked="" type="checkbox"/> 17 20a <input type="checkbox"/> 18 20b <input type="checkbox"/> 19a 20c <input type="checkbox"/> 19b 21				

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. OfficeMax		Date of Disbursement M M / D D / Y Y Y Y 01 / 02 / 2014
Mailing Address 263 Shuman Blvd		Amount of Each Disbursement this Period 46.00
City Naperville State IL Zip Code 60563	Purpose of Disbursement Printing Campaign Materials Candidate Name Category/Type 001	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President State: District:	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Transaction ID : SB17-EX125 Printing Campaign Materials

Full Name (Last, First, Middle Initial) B. OfficeMax		Date of Disbursement M M / D D / Y Y Y Y 01 / 09 / 2014
Mailing Address 263 Shuman Blvd		Amount of Each Disbursement this Period 35.00
City Naperville State IL Zip Code 60563	Purpose of Disbursement Office Supplies Candidate Name Category/Type 001	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President State: District:	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Transaction ID : SB17-EX131 Office Supplies

Full Name (Last, First, Middle Initial) C. OfficeMax		Date of Disbursement M M / D D / Y Y Y Y 01 / 20 / 2014
Mailing Address 263 Shuman Blvd		Amount of Each Disbursement this Period 18.00
City Naperville State IL Zip Code 60563	Purpose of Disbursement Office supplies Candidate Name Category/Type 001	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President State: District:	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Transaction ID : SB17-EX136 Office supplies

SUBTOTAL of Disbursements This Page (optional).....	99.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 31 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. OfficeMax		Date of Disbursement MM / DD / YYYY 01 / 28 / 2014
Mailing Address 263 Shuman Blvd		Amount of Each Disbursement this Period \$ 26.00 Transaction ID : SB17-EX142
City Naperville State IL Zip Code 60563	Purpose of Disbursement Office Supplies Candidate Name Category/Type 006	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	State: District:	Office Supplies

Full Name (Last, First, Middle Initial) B. OfficeMax		Date of Disbursement MM / DD / YYYY 02 / 09 / 2014
Mailing Address 263 Shuman Blvd		Amount of Each Disbursement this Period \$ 7.00 Transaction ID : SB17-EX156
City Naperville State IL Zip Code 60563	Purpose of Disbursement Office Supplies Candidate Name Category/Type 006	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	State: District:	Office Supplies

Full Name (Last, First, Middle Initial) c. PayPal		Date of Disbursement MM / DD / YYYY 03 / 26 / 2014
Mailing Address 2211 N 1st St		Amount of Each Disbursement this Period \$ 3.00 Transaction ID : SB17-EX188
City San Jose State CA Zip Code 95131	Purpose of Disbursement Transfer Fee Candidate Name Category/Type 001	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	State: District:	Transfer Fee

SUBTOTAL of Disbursements This Page (optional).....	\$ 36.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 32 OF 66			
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. PayPal		Date of Disbursement M M / D D / Y Y Y Y 03 / 26 / 2014
Mailing Address 2211 N 1st St		Amount of Each Disbursement this Period 1.00 Transaction ID : SB17-EX190
City San Jose State CA Zip Code 95131	Purpose of Disbursement Transfer Fee 001 Category/Type	
Candidate Name	Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Transfer Fee
State: District:		

Full Name (Last, First, Middle Initial) B. PayPal		Date of Disbursement M M / D D / Y Y Y Y 03 / 27 / 2014
Mailing Address 2211 N 1st St		Amount of Each Disbursement this Period 1.00 Transaction ID : SB17-EX191
City San Jose State CA Zip Code 95131	Purpose of Disbursement Transfer Fee 001 Category/Type	
Candidate Name	Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Transfer Fee
State: District:		

Full Name (Last, First, Middle Initial) C. ATT		Date of Disbursement M M / D D / Y Y Y Y 01 / 27 / 2014
Mailing Address 26012 Marguerite Pkwy 26012 Marguerite Pkwy		Amount of Each Disbursement this Period 90.00 Transaction ID : SB17-EX140
City Mission Viejo State CA Zip Code 92692	Purpose of Disbursement Campaign Phone Bill 001 Category/Type	
Candidate Name	Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Campaign Phone Bill
State: District:		

SUBTOTAL of Disbursements This Page (optional).....	92.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 33 OF 66			
	<input checked="" type="checkbox"/> 17 <input type="checkbox"/> 20a	<input type="checkbox"/> 18 <input type="checkbox"/> 20b	<input type="checkbox"/> 19a <input type="checkbox"/> 20c	<input type="checkbox"/> 19b <input type="checkbox"/> 21	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. ATT		Date of Disbursement M M / D D / Y Y Y Y 03 / 04 / 2014
Mailing Address 26012 Marguerite Pkwy 26012 Marguerite Pkwy		Amount of Each Disbursement this Period 90.00
City Mission Viejo	State CA	
Zip Code 92692	Purpose of Disbursement Campaign Phone	Transaction ID : SB17-EX170
Candidate Name	Category/Type 001	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Campaign Phone
State: District:		

Full Name (Last, First, Middle Initial) B. Shuman Group		Date of Disbursement M M / D D / Y Y Y Y 01 / 02 / 2014
Mailing Address Shuman Group 7660 Fay Avenue		Amount of Each Disbursement this Period 4000.00
City La Jolla	State CA	
Zip Code 92037	Purpose of Disbursement Political Consulting Fee	Transaction ID : SB17-EX122
Candidate Name	Category/Type 001	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Political Consulting Fee
State: District:		

Full Name (Last, First, Middle Initial) c. Shuman Group		Date of Disbursement M M / D D / Y Y Y Y 01 / 02 / 2014
Mailing Address Shuman Group 7660 Fay Avenue		Amount of Each Disbursement this Period 4000.00
City La Jolla	State CA	
Zip Code 92037	Purpose of Disbursement Political Consulting Fee	Transaction ID : SB17-EX124
Candidate Name	Category/Type 001	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Political Consulting Fee
State: District:		

SUBTOTAL of Disbursements This Page (optional).....	8090.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 34 OF 66	
	<input checked="" type="checkbox"/> 17	<input type="checkbox"/> 18	<input type="checkbox"/> 19a	<input type="checkbox"/> 19b
	<input type="checkbox"/> 20a	<input type="checkbox"/> 20b	<input type="checkbox"/> 20c	<input type="checkbox"/> 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. Shuman Group		Date of Disbursement MM / DD / YYYY 02 / 01 / 2014
Mailing Address Shuman Group 7660 Fay Avenue		Amount of Each Disbursement this Period 4025.00
City La Jolla	State CA	Zip Code 92037
Purpose of Disbursement Political Consultant Fee	Category/Type 001	
Candidate Name	Transaction ID : SB17-EX146	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Political Consultant Fee
State: District:		

Full Name (Last, First, Middle Initial) B. Shuman Group		Date of Disbursement MM / DD / YYYY 03 / 07 / 2014
Mailing Address Shuman Group 7660 Fay Avenue		Amount of Each Disbursement this Period 4000.00
City La Jolla	State CA	Zip Code 92037
Purpose of Disbursement Political Consulting Fee	Category/Type 001	
Candidate Name	Transaction ID : SB17-EX175	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Political Consulting Fee
State: District:		

Full Name (Last, First, Middle Initial) c. Martha Hernandez		Date of Disbursement MM / DD / YYYY 01 / 07 / 2014
Mailing Address 809 W. Pontiac Way 809 W. Pontiac Way		Amount of Each Disbursement this Period 800.00
City Fresno	State CA	Zip Code 92704
Purpose of Disbursement Political Consulting Fee	Category/Type 001	
Candidate Name	Transaction ID : SB17-EX203	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	Political Consulting Fee
State: District:		

SUBTOTAL of Disbursements This Page (optional).....	8825.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 35 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. Martha Hernandez		Date of Disbursement MM / DD / YYYY 02 / 01 / 2014
Mailing Address 809 W. Pontiac Way 809 W. Pontiac Way		Amount of Each Disbursement this Period 1600.00
City Fresno State CA Zip Code 92704	Purpose of Disbursement Political Consulting Fee	Transaction ID : SB17-EX204
Candidate Name	Category/Type 001	Political Consulting Fee
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	State: District:	

Full Name (Last, First, Middle Initial) B. Brad Henson		Date of Disbursement MM / DD / YYYY 01 / 09 / 2014
Mailing Address 3455 Kearny Villa Road 3455 Kearny Villa Road		Amount of Each Disbursement this Period 1500.00
City San Diego State CA Zip Code 92123	Purpose of Disbursement Email Blast retainer fee	Transaction ID : SB17-EX151
Candidate Name	Category/Type 001	Email Blast retainer fee
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	State: District:	

Full Name (Last, First, Middle Initial) c. Brad Henson		Date of Disbursement MM / DD / YYYY 02 / 08 / 2014
Mailing Address 3455 Kearny Villa Road 3455 Kearny Villa Road		Amount of Each Disbursement this Period 1500.00
City San Diego State CA Zip Code 92123	Purpose of Disbursement EMail blast retainer	Transaction ID : SB17-EX155
Candidate Name	Category/Type 001	EMail blast retainer
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	State: District:	

SUBTOTAL of Disbursements This Page (optional).....	4600.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 36 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. Rotary Of Irvine			Date of Disbursement M M / D D / Y Y Y Y 01 / 26 / 2014	
Mailing Address Rotary Of Irvine P.O. Box 356			Amount of Each Disbursement this Period 250.00	
City Irvine	State CA	Zip Code 92650	Transaction ID : SB17-EX138	
Purpose of Disbursement Advertising Fee		Category/ Type 004	Advertising Fee	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) B. Political Data Inc.			Date of Disbursement M M / D D / Y Y Y Y 02 / 14 / 2014	
Mailing Address Political Data Inc. PO Box 59570			Amount of Each Disbursement this Period 427.00	
City Norwalk	State CA	Zip Code 90652	Transaction ID : SB17-EX158	
Purpose of Disbursement Voter/Walking Lists		Category/ Type 003	Voter/Walking Lists	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) c. California Secretary Of State			Date of Disbursement M M / D D / Y Y Y Y 02 / 25 / 2014	
Mailing Address Elections Division 1500 11th Street 5th Floor			Amount of Each Disbursement this Period 1176.00	
City Sacramento	State CA	Zip Code 95814	Transaction ID : SB17-EX166	
Purpose of Disbursement Ballot Filling Fee		Category/ Type 001	Ballot Filling Fee	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

SUBTOTAL of Disbursements This Page (optional).....	1853.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 37 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. Arco		Date of Disbursement M M / D D / Y Y Y Y 03 / 15 / 2014
Mailing Address Arco 27682 Crown Valley Pkwy		Amount of Each Disbursement this Period 100.00
City Mission Viejo	State CA	
Purpose of Disbursement Gas for Advertising Truck	Zip Code 92691	Gas for Advertising Truck
Candidate Name	Category/ Type 004	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

Full Name (Last, First, Middle Initial) B. Arco		Date of Disbursement M M / D D / Y Y Y Y 03 / 25 / 2014
Mailing Address Arco 27682 Crown Valley Pkwy		Amount of Each Disbursement this Period 100.00
City Mission Viejo	State CA	
Purpose of Disbursement Gas for Ad Truck	Zip Code 92691	Gas for Ad Truck
Candidate Name	Category/ Type 004	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

Full Name (Last, First, Middle Initial) C. Arco		Date of Disbursement M M / D D / Y Y Y Y 03 / 29 / 2014
Mailing Address Arco 27682 Crown Valley Pkwy		Amount of Each Disbursement this Period 100.00
City Mission Viejo	State CA	
Purpose of Disbursement Gas for Ad Truck	Zip Code 92691	Gas for Ad Truck
Candidate Name	Category/ Type 004	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

SUBTOTAL of Disbursements This Page (optional).....	300.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 38 OF 66	
	<input checked="" type="checkbox"/> 17	<input type="checkbox"/> 18	<input type="checkbox"/> 19a	<input type="checkbox"/> 19b
	<input type="checkbox"/> 20a	<input type="checkbox"/> 20b	<input type="checkbox"/> 20c	<input type="checkbox"/> 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. Kathy Mitchell (Individual)			Date of Disbursement M M / D D / Y Y Y Y 03 / 28 / 2014	
Mailing Address Kathy Mitchell 27566 Sweetbtier Ln			Amount of Each Disbursement this Period 500.00	
City Mission Viejo	State CA	Zip Code 92691	Transaction ID : SB17-EX192	
Purpose of Disbursement Precinct Walking Fee		Category/Type 004	Precinct Walking Fee	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) B. VideoTrek Productions			Date of Disbursement M M / D D / Y Y Y Y 01 / 02 / 2014	
Mailing Address VideoTrek Productions 1617 Sandalwood Street			Amount of Each Disbursement this Period 2300.00	
City Costa Mesa	State CA	Zip Code 92626	Transaction ID : SB17-EX195	
Purpose of Disbursement Campaign Video Production		Category/Type 001	Campaign Video Production	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) c. Express Signs & Digital Creations Inc.			Date of Disbursement M M / D D / Y Y Y Y 02 / 03 / 2014	
Mailing Address Express Signs & Digital Creations 330 S. Maple Street			Amount of Each Disbursement this Period 2487.00	
City Suite 250	State CA	Zip Code 92880	Transaction ID : SB17-EX196	
Purpose of Disbursement Mobile Truck Sign		Category/Type 004	Mobile Truck Sign	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

SUBTOTAL of Disbursements This Page (optional).....	5287.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 39 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. The Max Company			Date of Disbursement MM / DD / YYYY 02 / 07 / 2014	
Mailing Address The Max Company 21163 Newport Coast Drive #201			Amount of Each Disbursement this Period 1000.00	
City Newport Coast	State CA	Zip Code 92657	Transaction ID : SB17-EX197	
Purpose of Disbursement Communication Director Fee		Category/ Type 001	Communication Director Fee	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) B. VideoTrek Productions			Date of Disbursement MM / DD / YYYY 02 / 09 / 2014	
Mailing Address VideoTrek Productions 1617 Sandalwood Street			Amount of Each Disbursement this Period 1000.00	
City Costa Mesa	State CA	Zip Code 92626	Transaction ID : SB17-EX198	
Purpose of Disbursement Campaign video shoot		Category/ Type 004	Campaign video shoot	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

Full Name (Last, First, Middle Initial) C. EZ Way Productions			Date of Disbursement MM / DD / YYYY 02 / 10 / 2014	
Mailing Address EZ Way Productions 26552 Maside			Amount of Each Disbursement this Period 1500.00	
City Mission Viejo	State CA	Zip Code 92692	Transaction ID : SB17-EX199	
Purpose of Disbursement Social Media Fee		Category/ Type 004	Social Media Fee	
Candidate Name				
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014			
State: District:				

SUBTOTAL of Disbursements This Page (optional).....	3500.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 40 OF 66	
	<input checked="" type="checkbox"/> 17	<input type="checkbox"/> 18	<input type="checkbox"/> 19a	<input type="checkbox"/> 19b
	<input type="checkbox"/> 20a	<input type="checkbox"/> 20b	<input type="checkbox"/> 20c	<input type="checkbox"/> 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. ACLA Printing		Date of Disbursement M M / D D / Y Y Y Y 03 / 04 / 2014
Mailing Address ACLA Printing 30262 Crown Valley Parkway		Amount of Each Disbursement this Period 792.00
City Unit B#315	State CA	
Purpose of Disbursement Printed flyers	Candidate Name	Category/ Type 006
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President		
State: District:	Printed flyers	

Full Name (Last, First, Middle Initial) B. Money Mailer		Date of Disbursement M M / D D / Y Y Y Y 03 / 14 / 2014
Mailing Address Money Mailer 27566 Sweetbrier Lane		Amount of Each Disbursement this Period 750.00
City Mission Viejo	State CA	
Purpose of Disbursement Home Advertising	Candidate Name	Category/ Type 004
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President		
State: District:	Home Advertising	

Full Name (Last, First, Middle Initial) c. Money Mailer		Date of Disbursement M M / D D / Y Y Y Y 03 / 28 / 2014
Mailing Address Money Mailer 27566 Sweetbrier Lane		Amount of Each Disbursement this Period 500.00
City Mission Viejo	State CA	
Purpose of Disbursement Home Advertising Mailer	Candidate Name	Category/ Type 004
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President		
State: District:	Home Advertising Mailer	

SUBTOTAL of Disbursements This Page (optional).....	2042.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 41 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. Mark Jordan		Date of Disbursement MM / DD / YYYY 03 / 19 / 2014
Mailing Address Mark Jordan 7 Calle Gazapo		Amount of Each Disbursement this Period 2500.00 Transaction ID : SB17-CN301
City Rancho Santa Margarita	State CA Zip Code 92688	
Purpose of Disbursement IN-KIND RECEIVED For services rendered event photography.		In-Kind Received For services rendered event photography.
Candidate Name		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:	Category/Type	

Full Name (Last, First, Middle Initial) B. Bettina Deininger		Date of Disbursement MM / DD / YYYY 02 / 19 / 2014
Mailing Address Bettina Deininger 417 Via Lido Nord		Amount of Each Disbursement this Period 1608.00 Transaction ID : SB17-CN262
City Newport Beach	State CA Zip Code 92663	
Purpose of Disbursement IN-KIND RECEIVED Hosted a fundraiser/valet parking/food		In-Kind Received Hosted a fundraiser/valet parking/food
Candidate Name		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:	Category/Type	

Full Name (Last, First, Middle Initial) c. Mr Stuart C Evans		Date of Disbursement MM / DD / YYYY 03 / 04 / 2014
Mailing Address 26741 Via Alcala		Amount of Each Disbursement this Period 250.00 Transaction ID : SB17-CN280
City Mission Viejo	State CA Zip Code 92691	
Purpose of Disbursement IN-KIND RECEIVED Services rendered for event food and beverages.		In-Kind Received Services rendered for event food and beverages.
Candidate Name		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:	Category/Type	

SUBTOTAL of Disbursements This Page (optional).....	4358.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 42 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Raths for Congress 2014

Full Name (Last, First, Middle Initial) A. Barry Friedman		Date of Disbursement MM / DD / YYYY 02 / 19 / 2014
Mailing Address Barry Friedman 1617 Sandalwood Street		Amount of Each Disbursement this Period 800.00 Transaction ID : SB17-CN261
City Costa Mesa	State CA	
Zip Code 92626	Purpose of Disbursement IN-KIND RECEIVED Did a video for the campaign at no charge.	In-Kind Received Did a video for the campaign at no charge.
Candidate Name	Category/Type	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

Full Name (Last, First, Middle Initial) B. Michael Maxsenti		Date of Disbursement MM / DD / YYYY 03 / 24 / 2014
Mailing Address Michael Maxsenti 21163 Newport Coast Dr. #201		Amount of Each Disbursement this Period 2000.00 Transaction ID : SB17-CN305
City Newport Coast	State CA	
Zip Code 92657	Purpose of Disbursement IN-KIND RECEIVED Political consulting services rendered.	In-Kind Received Political consulting services rendered.
Candidate Name	Category/Type	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

Full Name (Last, First, Middle Initial) c. Mr Michael H Mofid		Date of Disbursement MM / DD / YYYY 01 / 15 / 2014
Mailing Address 25231 Pike Rd		Amount of Each Disbursement this Period 998.00 Transaction ID : SB17-CN233
City Laguna Hills	State CA	
Zip Code 92653	Purpose of Disbursement IN-KIND RECEIVED Campaign event banquet room rental and food.	In-Kind Received Campaign event banquet room rental and food.
Candidate Name	Category/Type	
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	
State: District:		

SUBTOTAL of Disbursements This Page (optional).....	3798.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)	PAGE 43 OF 66			
	<input checked="" type="checkbox"/> 17 <input type="checkbox"/> 20a	<input type="checkbox"/> 18 <input type="checkbox"/> 20b	<input type="checkbox"/> 19a <input type="checkbox"/> 20c	<input type="checkbox"/> 19b <input type="checkbox"/> 21	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. Mr Michael H Mofid			Date of Disbursement M M / D D / Y Y Y Y 03 / 11 / 2014
Mailing Address 25231 Pike Rd			Amount of Each Disbursement this Period 400.00 Transaction ID : SB17-CN288
City Laguna Hills	State CA	Zip Code 92653	
Purpose of Disbursement IN-KIND RECEIVED Services Rendered- Food and drink and room for an event		Candidate Name	Category/ Type
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President			
Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014		In-Kind Received Services Rendered- Food and drink and room for an event.	
State: District:			

Full Name (Last, First, Middle Initial) B. Mr Michael H Mofid			Date of Disbursement M M / D D / Y Y Y Y 03 / 25 / 2014
Mailing Address 25231 Pike Rd			Amount of Each Disbursement this Period 400.00 Transaction ID : SB17-CN311
City Laguna Hills	State CA	Zip Code 92653	
Purpose of Disbursement IN-KIND RECEIVED Services Rendered-Banquet room and food and drink.		Candidate Name	Category/ Type
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President			
Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014		In-Kind Received Services Rendered-Banquet room and food and drink.	
State: District:			

Full Name (Last, First, Middle Initial) C. Mrs Robin A Mofid			Date of Disbursement M M / D D / Y Y Y Y 02 / 11 / 2014
Mailing Address 25231 Pike Rd			Amount of Each Disbursement this Period 400.00 Transaction ID : SB17-CN249
City Laguna Hills	State CA	Zip Code 92653	
Purpose of Disbursement IN-KIND RECEIVED Services rendered at the Hills Hotel.		Candidate Name	Category/ Type
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President			
Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014		In-Kind Received Services rendered at the Hills Hotel.	
State: District:			

SUBTOTAL of Disbursements This Page (optional).....	1200.00
TOTAL This Period (last page this line number only).....	

**SCHEDULE B (FEC Form 3)
ITEMIZED DISBURSEMENTS**

Use separate schedule(s) for each category of the Detailed Summary Page	FOR LINE NUMBER: (check only one)		PAGE 44 OF 66	
	<input checked="" type="checkbox"/> 17 20a	<input type="checkbox"/> 18 20b	<input type="checkbox"/> 19a 20c	<input type="checkbox"/> 19b 21

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)
Greg Rath for Congress 2014

Full Name (Last, First, Middle Initial) A. Mrs Robin A Mofid		Date of Disbursement M M / D D / Y Y Y Y 02 / 25 / 2014
Mailing Address 25231 Pike Rd		Amount of Each Disbursement this Period 400.00
City Laguna Hills	State CA	Zip Code 92653
Purpose of Disbursement IN-KIND RECEIVED Food room rental for campaign event.		Transaction ID : SB17-CN271
Candidate Name		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	In-Kind Received Food room rental for campaign event.
State: District:	Category/Type	

Full Name (Last, First, Middle Initial) B. David Nunez		Date of Disbursement M M / D D / Y Y Y Y 03 / 29 / 2014
Mailing Address David Nunez 4624 Elder Avenue		Amount of Each Disbursement this Period 375.00
City Downey	State CA	Zip Code 90240
Purpose of Disbursement IN-KIND RECEIVED Threw a fundraiser w/ food and drink covered costs		Transaction ID : SB17-CN321
Candidate Name		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) Primary 2014	In-Kind Received Threw a fundraiser w/ food and drink covered costs
State: District:	Category/Type	

Full Name (Last, First, Middle Initial) C.		Date of Disbursement M M / D D / Y Y Y Y
Mailing Address		Amount of Each Disbursement this Period
City	State	Zip Code
Purpose of Disbursement		
Candidate Name		
Office Sought: <input type="checkbox"/> House <input type="checkbox"/> Senate <input type="checkbox"/> President	Disbursement For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	
State: District:	Category/Type	

SUBTOTAL of Disbursements This Page (optional).....	775.00
TOTAL This Period (last page this line number only).....	55571.00

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN10

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
2000 .00 2000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
08 / 28 / 2013 12 / 31 / 2019 200000.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... 2000.00
TOTALS This Period (last page in this line only).....

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN11

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
1000 .00 1000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
09 / 03 / 2013 12 / 31 / 2019 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... ▶ 1000.00

TOTALS This Period (last page in this line only)..... ▶

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

**SCHEDULE C (FEC Form 3)
LOANS**

Use separate schedule(s) for each category of the Detailed Summary Page

FOR LINE NUMBER: (check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN17

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan 30000	Cumulative Payment To Date .00	Balance Outstanding at Close of This Period 30000.00
----------------------------------	-----------------------------------	---

TERMS

Date Incurred: M 06 / D 29 / Y 2013
Date Due: M 12 / D 31 / Y 2020
Interest Rate: 0.00 % (apr)
Secured: Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []

SUBTOTALS This Period This Page (optional)..... ▶ 30000.00
TOTALS This Period (last page in this line only)..... ▶ []

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3) LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN19

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
4000 .00 4000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
08 / 12 / 2013 12 / 31 / 2020 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... 4000.00
TOTALS This Period (last page in this line only).....

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN20

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
2000 .00 2000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
08 / 21 / 2013 12 / 31 / 2020 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... 2000.00
TOTALS This Period (last page in this line only).....

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN21

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
4000	.00	4000.00

TERMS

Date Incurred: M 08 / D 30 / Y 2013
 Date Due: M 12 / D 31 / Y 2020
 Interest Rate: 0.00 % (apr)
 Secured: Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []

SUBTOTALS This Period This Page (optional).....	▶	4000.00
TOTALS This Period (last page in this line only).....	▶	[]

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

**SCHEDULE C (FEC Form 3)
LOANS**

Use separate schedule(s) for each category of the Detailed Summary Page

FOR LINE NUMBER: (check only one)

13a
 13b

NAME OF COMMITTEE (In Full) **Greg Rath for Congress 2014** Transaction ID : **SC10-LN22**

LOAN SOURCE Full Name (Last, First, Middle Initial) *[PERSONAL FUNDS]* Election: 2014
Greg Rath
 Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
 2000 .00 2000.00

TERMS Date Incurred Date Due Interest Rate Secured:
 M 09 / D 03 / Y 2013 M 12 / D 31 / Y 2020 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []

SUBTOTALS This Period This Page (optional)..... ▶ 2000.00

TOTALS This Period (last page in this line only)..... ▶ []

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN23

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
7500 .00 7500.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 09 / D 27 / Y 2013 M 12 / D 31 / Y 2020 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... ▶ 7500.00
TOTALS This Period (last page in this line only)..... ▶

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN24

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
3500 .00 3500.00

TERMS

Date Incurred Date Due Interest Rate Secured:
09 / 30 / 2013 12 / 31 / 2020 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... 3500.00
TOTALS This Period (last page in this line only).....

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN25

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
500 .00 500.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 07 / D 29 / Y 2013 M 12 / D 31 / Y 2020 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... ▶ 500.00
TOTALS This Period (last page in this line only)..... ▶

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN26

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
400 .00 400.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 11 / D 12 / Y 2013 M 12 / D 31 / Y 2019 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... ▶ 400.00

TOTALS This Period (last page in this line only)..... ▶

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3) LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN27

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
1000 .00 1000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 10 / D 12 / Y 2013 M 12 / D 31 / Y 2019 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional) 1000.00
TOTALS This Period (last page in this line only)

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN28

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
20000 .00 20000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 12 / D 02 / Y 2013 M 12 / D 31 / Y 2019 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... ▶ 20000.00

TOTALS This Period (last page in this line only)..... ▶

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3) LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN29

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
3000 .00 3000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 03 / D 03 / Y 2014 M 12 / D 31 / Y 2019 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional) 3000.00
TOTALS This Period (last page in this line only)

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN30

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
50 .00 50.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 03 / D 04 / Y 2014 M 12 / D 31 / Y 2019 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []

SUBTOTALS This Period This Page (optional)..... ▶ 50.00
TOTALS This Period (last page in this line only)..... ▶ []

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN33

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
3000 .00 3000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 03 / D 10 / Y 2014 M 12 / D 31 / Y 2019 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... 3000.00
TOTALS This Period (last page in this line only).....

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

**SCHEDULE C (FEC Form 3)
LOANS**

NAME OF COMMITTEE (In Full) **Greg Rath for Congress 2014** Transaction ID : **SC10-LN34**

LOAN SOURCE Full Name (Last, First, Middle Initial) Greg Rath	[PERSONAL FUNDS]	Election: 2014 <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) ▼
Mailing Address 26551 Maside		

City	State	ZIP Code
Mission Viejo	CA	92692

Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
5000	.00	5000.00

TERMS		Date Incurred	Date Due	Interest Rate	Secured:		
M 03	D 16	Y 2014 Y	M 12	D 31	Y 2019 Y	0.00 % (apr)	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []

SUBTOTALS This Period This Page (optional).....	▶	5000.00
TOTALS This Period (last page in this line only).....	▶	[]
Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.		

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN35

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
160000 .00 160000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 03 / D 31 / Y 2014 M 12 / D 31 / Y 2014 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... 160000.00

TOTALS This Period (last page in this line only).....

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN1

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
12000 .00 12000.00

TERMS

Date Incurred Date Due Interest Rate Secured:
06 / 18 / 2013 12 / 13 / 2025 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... 12000.00
TOTALS This Period (last page in this line only).....

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN3

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
100	.00	100.00

TERMS

Date Incurred: M 07 / D 15 / Y 2013
 Date Due: M 12 / D 31 / Y 2025
 Interest Rate: 0.00 % (apr)
 Secured: Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding: []

SUBTOTALS This Period This Page (optional).....	▶	100.00
TOTALS This Period (last page in this line only).....	▶	[]

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE C (FEC Form 3)
LOANS

Use separate schedule(s)
for each category of the
Detailed Summary Page

FOR LINE NUMBER:
(check only one)

13a
 13b

NAME OF COMMITTEE (In Full)

Transaction ID : SC10-LN6

Greg Rath for Congress 2014

LOAN SOURCE Full Name (Last, First, Middle Initial)

[PERSONAL FUNDS]

Election: 2014

Greg Rath

Primary
 General
 Other (specify) ▼

Mailing Address
26551 Maside

City State ZIP Code
Mission Viejo CA 92692

Original Amount of Loan Cumulative Payment To Date Balance Outstanding at Close of This Period
50 .00 50.00

TERMS

Date Incurred Date Due Interest Rate Secured:
M 01 / D 22 / Y 2013 M 01 / D 31 / Y 2025 0.00 % (apr) Yes No

List All Endorsers or Guarantors (if any) to Loan Source

1. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
2. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
3. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:
4. Full Name (Last, First, Middle Initial)	Name of Employer
Mailing Address	Occupation
City State ZIP Code	Amount Guaranteed Outstanding:

SUBTOTALS This Period This Page (optional)..... ▶ 50.00
TOTALS This Period (last page in this line only)..... ▶ 261100.00

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

SCHEDULE D (FEC Form 3)

DEBTS AND OBLIGATIONS

Excluding Loans

(Use separate schedule(s) for each numbered line)	PAGE 66 OF 66
	FOR LINE NUMBER: (check only one) <input type="checkbox"/> 9 <input checked="" type="checkbox"/> 10

NAME OF COMMITTEE (In Full)

Greg Raths for Congress 2014

A. Full Name (Last, First, Middle Initial) of Debtor or Creditor Shuman Group		Nature of Debt (Purpose): Invoice: Political Consulting Fee
Mailing Address Shuman Group 7660 Fay Avenue		
City State	Zip Code	
La Jolla CA	92037	

Outstanding Balance Beginning This Period	Transaction ID : SD10-INV109	
4000.00		
Amount Incurred This Period	Payment This Period	Outstanding Balance at Close of This Period
.00	4000.00	.00

B. Full Name (Last, First, Middle Initial) of Debtor or Creditor Express Signs		Nature of Debt (Purpose): Invoice: Yard Signs
Mailing Address Suite A 3140 Crow Canyon Rd		
City State	Zip Code	
San Ramon CA	94583	

Outstanding Balance Beginning This Period	Transaction ID : SD10-INV138	
.00		
Amount Incurred This Period	Payment This Period	Outstanding Balance at Close of This Period
2160.00	.00	2160.00

C. Full Name (Last, First, Middle Initial) of Debtor or Creditor USPS		Nature of Debt (Purpose): Invoice: Stamps
Mailing Address 24552 Raymond Way		
City	State	Zip Code
Lake Forest CA		92630

Outstanding Balance Beginning This Period	Transaction ID : SD10-INV157	
.00		
Amount Incurred This Period	Payment This Period	Outstanding Balance at Close of This Period
25.00	.00	25.00

1) SUBTOTALS This Period This Page (optional)	2185.00
2) TOTALS This Period (last page this line number only)	2185.00
3) TOTAL OUTSTANDING LOANS from Schedule C (last page only).....	261100.00
4) ADD 2) and 3) and carry forward to appropriate line of Summary Page (last page only) ▶	263285.00