
Dept Card Holder Name Post Date
Purchase

Date
Vendor Name Amount Debit Description/Notes

FD KIM IANNUCCI 4/26/2012 4/24/2012 THE HOME DEPOT 6649 $2,928.92 $2,928.92 Materials for a roof prop at Station 56

FD TROY MALASPINO 5/5/2010 5/3/2010 INT'L CODE COUNCIL INC $2,902.18 $2,902.18 Various Code Books (26)

FD KIM IANNUCCI 4/20/2009 4/16/2009 SACRAMENTO THEATRICAL $2,522.28 $2,522.28

FD TROY MALASPINO 10/24/2011 10/21/2011 SLEEP TRAIN #256 $2,432.91 $2,432.91 4 beds replaced in station

FD TROY MALASPINO 5/5/2010 5/4/2010 NATL FIRE PROTECTION $2,350.07 $2,350.07 NFPA Books (24)

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $2,304.97 $2,304.97 US&R Haiti Earthquake Staging Travis AFB for (Hotel Rooms - US&R Team Jan

17-20) less credits of $182.74 (issued 3/16/10)

FD TROY MALASPINO 8/10/2011 8/9/2011 EAST BAY REST SUPPLY S $2,254.17 $2,254.17 Cooking Utensils Station 43

FD JOSEPH A.D. JACKSON 8/2/2010 7/30/2010 GEMINICOMPUTERS.COM $2,249.75 $2,249.75 25 Topaz Signature System Pads for electronic Patient Care Reports (ePCRs) for

Emergency Medical Response

FD TROY MALASPINO 1/27/2011 1/25/2011 WITMER PUBLIC SAFETY G $2,241.50 $2,241.50 Mobile Gear Racks (3)

FD KIM IANNUCCI 5/22/2009 5/21/2009 FROGGYS FOG $2,237.48 $2,237.48 Fog Fluid - Training Smoke for smoke machine

FD TROY MALASPINO 3/9/2012 3/8/2012 DAY WIRELESS SYSTEMS 0 $2,224.04 $2,224.04 Leather Carrying Cases with Swivel Clips for Radios

FD TROY MALASPINO 5/31/2010 5/28/2010 HYPEROFFICE $2,113.92 $2,113.92

FD KIM IANNUCCI 4/20/2009 4/16/2009 SACRAMENTO THEATRICAL $2,000.00 $2,000.00 8 Fog Machines

FD EDWARD A VASQUES 10/13/2010 10/11/2010 TEEX 979 458 6903 $2,000.00 $2,000.00 US&R Registration for Employee to attend FEMA Communications Specialist

Class - attendance cancel and credit issued 11/08/10

FD TROY MALASPINO 2/11/2010 2/10/2010 COMMISSION ON FIRE ACC $1,950.00 $1,950.00 Registration Self Accreditation Workshop

FD JOSEPH A.D. JACKSON 7/21/2008 7/17/2008 OSITECH COMMUNICATIONS $1,946.00 $1,946.00 20 Cellular Cables for Defibrillators/Computers

FD NIKO S KING 10/10/2011 10/7/2011 THE MONTEREY COMPANY, $1,844.85 $1,844.85 200 Die Struck Coins

FD TROY MALASPINO 5/31/2010 5/28/2010 HYPEROFFICE $1,825.89 $1,825.89 Set up fee and first year use of Collaboration Software, allows sharing of

documents

FD RAY JONES 9/2/2010 9/1/2010 SHERATON CHICAGO HOTEL $1,811.63 $1,811.63 Hotel Room 8 nights Attendance Fire-Rescue International 2010 Conference

FD TROY MALASPINO 9/24/2009 9/22/2009 INT'L CODE COUNCIL INC $1,737.17 $1,737.17 Various Code Books (8)

FD KIM IANNUCCI 1/26/2011 1/25/2011 SACRAMENTO A-1 DOOR $1,708.96 $1,708.96

FD KIM IANNUCCI 1/26/2011 1/25/2011 SACRAMENTO A-1 DOOR $1,700.00 $1,700.00 6 Doors/ Hardware Tower

FD TROY MALASPINO 11/16/2007 11/15/2007 NATL FIRE PROTECTION $1,675.00 $1,675.00 NFPA Class - Fire Alarm Inspection

FD TROY MALASPINO 12/7/2009 12/2/2009 GPS ZONE/AUTO ELECTRIC $1,626.84 $1,626.84 Computer Mounts for FPO vehicles (9)

FD JOSEPH A.D. JACKSON 9/1/2010 8/30/2010 HYATT HOTELS MCCORMICK $1,607.41 $1,607.41 Hotel - 7 nights International Association of Fire Chiefs

FD CHRIS COSTAMAGNA 9/22/2008 9/19/2008 RELIABLE CHEVROLET $1,600.83 $1,600.83 US&R Hurricane Deployment - repair Suburban during deployment

FD EDWARD A VASQUES 6/29/2009 6/26/2009 RESCUE SOURCE $1,576.83 $1,576.83 Half Back Harness and Straps

FD EDWARD A VASQUES 5/12/2010 5/11/2010 BATTELLE $1,560.00 $1,560.00 Chemical Biological Radiological & Explosive (CBRNE) Simulant kit

FD JOSEPH A.D. JACKSON 2/15/2012 2/14/2012 FIREANDRESCUETRNG CA G $1,560.00 $1,560.00 Training Instructor 1B class for 6 employees

FD JOSEPH A.D. JACKSON 2/15/2012 2/14/2012 FIREANDRESCUETRNG CA G $1,560.00 $1,560.00 Training Instructor 1C class for 6 employees

FD EDWARD A VASQUES 6/3/2011 6/2/2011 BROADWAY BAIT ROD & GU $1,522.45 $1,522.45 4 - Leupold Range Finders for use at Haz Mat scenes

FD FORREST ADAMS 9/3/2007 8/31/2007 GRANLIBAKKEN RESORT & $1,500.00 $1,500.00 Executive Team Annual Planning Retreat

FD JOSEPH A.D. JACKSON 8/12/2010 8/11/2010 INTERNATIONAL ASSOCQPS $1,500.00 $1,500.00 Registration International Association of Fire Chiefs Conference

FD MICHAEL BALASH 6/25/2008 6/24/2008 ATT 472247 $1,486.80 $1,486.80 Support & Maintenance for CISCO system

FD JOSEPH A.D. JACKSON 1/21/2011 1/20/2011 RATERMANN MANUFACTURIN $1,463.61 $1,463.61 Medical Wrap & Lock Dust Seal - a pack of 1,000

FD LLOYD OGAN 1/25/2008 1/24/2008 MARQUIS VILLAS $1,460.75 $1,460.75 Hotel - 13 nights - TEMS training

FD KIM IANNUCCI 3/12/2009 3/11/2009 PACIF SUPPLY-N.HIGHLAN $1,445.89 $1,445.89 Construction Supplies for Thermal Imagining Camera (TIC) Drill

FD KIM IANNUCCI 3/16/2009 3/13/2009 FROGGYS FOG $1,399.95 $1,399.95 Fog Fluid - Training Smoke for smoke machine

FD RAY JONES 5/23/2011 5/21/2011 WESTIN CHARLOTTE $1,376.04 $1,376.04 Hotel Room 7 nights (reimbursed 1 night - net 6 nights) attendance Internal

Association of Fire Chief's Conference

FD JOSEPH A.D. JACKSON 3/20/2008 3/18/2008 RAYMAR INFORMATION TEC $1,360.57 $1,360.57 3 Air Card kits for ePCR computers

FD LLOYD OGAN 1/25/2008 1/24/2008 MARQUIS VILLAS $1,348.38 $1,348.38 Hotel - 12 nights - TEMS training

FD LLOYD OGAN 1/25/2008 1/24/2008 MARQUIS VILLAS $1,348.38 $1,348.38 Hotel - 12 nights - TEMS training

FD LLOYD OGAN 1/25/2008 1/24/2008 MARQUIS VILLAS $1,348.38 $1,348.38 Hotel - 12 nights - TEMS training

FD EDWARD A VASQUES 10/1/2007 9/28/2007 FEDEX KINKO'S #3295 $1,348.17 $1,348.17 Haz Mat Emergency Response Plan Printing & binding 50 books

FD JOSEPH A.D. JACKSON 2/15/2012 2/14/2012 FIREANDRESCUETRNG CA G $1,300.00 $1,300.00 Training Instructor 1A class for 5 employees

FD KIM IANNUCCI 5/4/2012 5/3/2012 PAYPAL DRIVINGCOMP $1,280.00 $1,280.00 Off Road Train the Trainer Class EVOC

FD TROY MALASPINO 2/2/2009 1/30/2009 NATL FIRE PROTECTION $1,200.31 $1,200.31 Various Fire Code Books (10)

FD LLOYD OGAN 3/28/2008 3/27/2008 MARQUIS VILLAS $1,165.65 $1,165.65 Hotel - 13 nights - TEMS training

FD LLOYD OGAN 3/28/2008 3/27/2008 MARQUIS VILLAS $1,165.65 $1,165.65 Hotel - 13 nights - TEMS training

FD LLOYD OGAN 3/28/2008 3/27/2008 MARQUIS VILLAS $1,165.65 $1,165.65 Hotel - 13 nights - TEMS training

FD LLOYD OGAN 3/28/2008 3/27/2008 MARQUIS VILLAS $1,165.65 $1,165.65 Hotel - 13 nights - TEMS training

FD NIKO S KING 7/2/2012 6/30/2012 COSTCO.COM ONLINE $1,157.21 $1,157.21 2 Storage Cabinets

FD RAY JONES 7/2/2010 7/1/2010 INTERNATIONAL ASSOC OF $1,135.00 $1,135.00 Registration Annual Conference International Association of Fire Chiefs

FD RAY JONES 5/5/2008 5/2/2008 HILTON VA BCH OCEANFRO $1,134.09 $1,134.09 Hotel Room 6 nights Attendance Annual Metro Chief's Conference

FD KIM IANNUCCI 8/17/2011 8/16/2011 ANDERSON LUMBER $1,122.99 $1,122.99 Construction Supplies for Roof Prop

FD EDWARD A VASQUES 3/21/2011 3/18/2011 BUCKS OUTBOARD REPAIR $1,043.83 $1,043.83 Batteries, pumps, clamps, flusher, cable, tank, ….for boat

FD TROY MALASPINO 3/5/2009 3/4/2009 BROWNIES V STREET $1,008.00 $1,008.00 Copies & Mailing

FD TROY MALASPINO 12/4/2008 12/3/2008 NFPA NATL FIRE PROTECT $974.55 $974.55

FD TROY MALASPINO 9/23/2009 9/22/2009 NATL FIRE PROTECTION $967.46 $967.46

FD DENISE PINKSTON-MAAS 11/25/2009 11/25/2009 DELL SALES & SERVICE $966.46 $966.46

FD LLOYD OGAN 9/15/2008 9/13/2008 THE MONTEREY COMPANY I $960.30 $960.30

FD MICHAEL C BARTLEY 11/22/2011 11/21/2011 NFPA NATL FIRE PROTECT $925.00 $925.00

FD MICHAEL C BARTLEY 5/4/2011 5/4/2011 NBF NATL BIZ FURNITURE $914.61 $914.61

FD KIM IANNUCCI 10/29/2007 10/26/2007 HILTON HOTELS CHICAGO $906.66 $906.66

FD LLOYD OGAN 7/2/2010 7/1/2010 INTERNATIONAL ASSOC OF $900.00 $900.00

FD NIKO S KING 8/26/2011 8/24/2011 BARCODE ID SYSTEMS $899.83 $899.83

FD JOSEPH A.D. JACKSON 8/13/2009 8/12/2009 SMARTNFINAL40511104056 $894.04 $894.04

FD TROY MALASPINO 1/17/2011 1/14/2011 LEHR AUTO ELECTRIC $891.75 $891.75

FD TROY MALASPINO 3/28/2011 3/25/2011 INFINITY MICRO COMPUTE $886.78 $886.78

FD EDWARD A VASQUES 6/23/2011 6/22/2011 Best Buy 00001339 $884.07 $884.07

FD RAY JONES 8/29/2011 8/27/2011 OMNI ATLANTA CNN $877.82 $877.82

FD KIM IANNUCCI 10/17/2011 10/13/2011 PAUL`S SAFE AND LOCK $877.62 $877.62

FD LLOYD OGAN 8/30/2010 8/29/2010 SHERATON CHICAGO HOTEL $872.44 $872.44

FD TROY MALASPINO 12/4/2008 12/3/2008 NFPA NATL FIRE PROTECT $863.42 $863.42

FD KIM IANNUCCI 2/25/2011 2/24/2011 SACRAMENTO A-1 DOOR $863.11 $863.11

FD RAY JONES 5/24/2010 5/21/2010 MARRIOTT 337U3 MEMPHIS $852.78 $852.78

FD EDWARD A VASQUES 12/1/2010 11/30/2010 CPD INDUSTRIES $851.44 $851.44

FD JOSEPH A.D. JACKSON 10/8/2008 10/6/2008 UNITED 01671713890254 $851.00 $851.00

FD JOSEPH A.D. JACKSON 10/9/2008 10/7/2008 UNITED 01671713912551 $851.00 $851.00

FD KIM IANNUCCI 5/25/2012 5/23/2012 DOLVER COMPANY INC $851.00 $851.00

FD JOSEPH A.D. JACKSON 3/2/2011 3/1/2011 WW GRAINGER $847.21 $847.21

FD TROY MALASPINO 3/8/2012 3/7/2012 DIGICERT $839.00 $839.00

FD TROY MALASPINO 8/1/2011 7/29/2011 CASCADE FIRE EQUIPMENT $826.86 $826.86

FD RAY JONES 8/16/2010 8/15/2010 HILTON FT LD MARINAHOT $822.21 $822.21

FD KIM IANNUCCI 3/11/2009 3/10/2009 ANDERSON LUMBER $820.08 $820.08

FD RAY JONES 9/5/2011 9/2/2011 GAYLORD NATIONAL F/D $818.49 $818.49

FD JAY L BOWDLER 4/10/2009 4/9/2009 RADIOSHACK.COM $815.57 $815.57

FD DENISE PINKSTON-MAAS 12/14/2009 12/12/2009 CROWNE PLAZA HOTELS DE $803.95 $803.95

FD EDWARD A VASQUES 7/21/2008 7/18/2008 AUTOZONE #5593 $803.80 $803.80

FD KIM IANNUCCI 6/27/2011 6/24/2011 THE FLAGPOLE COMPANY $795.95 $795.95

FD TROY MALASPINO 8/26/2009 8/25/2009 NATL FIRE PROTECTION $787.50 $787.50

FD EDWARD A VASQUES 1/19/2009 1/17/2009 HARD ROCK HOTEL HOLLYW $781.44 $781.44

FD MICHAEL BALASH 8/24/2007 8/22/2007 SUTTON PLACE HOTEL $779.26 $779.26

FD MICHAEL BALASH 8/24/2007 8/22/2007 SUTTON PLACE HOTEL $779.26 $779.26

FD KIM IANNUCCI 11/2/2011 11/1/2011 Best Buy 00001339 $775.67 $775.67

FD JOSEPH A.D. JACKSON 10/8/2008 10/6/2008 UNITED 01675501285172 $775.00 $775.00

FD TROY MALASPINO 8/1/2011 7/29/2011 HOMEDEPOT.COM $774.72 $774.72

FD TROY MALASPINO 8/23/2007 8/22/2007 Amazon.com $772.31 $772.31

FD RAY JONES 8/19/2008 8/18/2008 DOUBLETREE HOTEL DENVR $761.37 $761.37

FD TROY MALASPINO 1/13/2009 1/12/2009 NATL FIRE PROTECTION $756.05 $756.05

FD RAY JONES 7/25/2008 7/25/2008 Hotels.com $743.82 $743.82

FD TROY MALASPINO 1/29/2009 1/26/2009 THE MALLORY COMPANY $728.39 $728.39

FD CHRIS COSTAMAGNA 9/18/2008 9/17/2008 O`MALLEY`S TIRE SALES $718.45 $718.45

FD TROY MALASPINO 8/14/2008 8/13/2008 NFPA NATL FIRE PROTECT $715.50 $715.50

FD EDWARD A VASQUES 6/8/2011 6/7/2011 Best Buy 00001339 $713.31 $713.31

FD EDWARD A VASQUES 7/14/2008 7/9/2008 CAMPWAYS TRUCK ACCESSO $711.14 $711.14

FD MICHELLE BASURTO 12/23/2009 12/21/2009 THE IDEA BANK $705.82 $705.82

FD RAY JONES 7/28/2008 7/25/2008 INTERNATIONAL ASSOC OF $700.00 $700.00

FD RAY JONES 7/28/2008 7/25/2008 INTERNATIONAL ASSOC OF $700.00 $700.00

FD JOSEPH A.D. JACKSON 8/23/2010 8/20/2010 SAN DIEGO MEDICAL EMS $700.00 $700.00

FD TROY MALASPINO 11/8/2007 11/7/2007 NFPA NATL FIRE PROTECT $697.50 $697.50

FD KIM IANNUCCI 5/28/2009 5/26/2009 SACRAMENTO THEATRICAL $695.66 $695.66

FD TROY MALASPINO 11/16/2007 11/15/2007 NFPA NATL FIRE PROTECT $690.00 $690.00

FD EDWARD A VASQUES 7/12/2010 7/9/2010 HOLIDAY INNS CAPITOL $684.75 $684.75

FD JOSEPH A.D. JACKSON 10/8/2008 10/6/2008 ORB 2I6L7V $677.47 $677.47

FD KIM IANNUCCI 12/29/2011 12/27/2011 THE HOME DEPOT 6649 $673.61 $673.61

FD NIKO S KING 1/12/2012 1/11/2012 4 WHEEL PARTS #31 $669.12 $669.12

FD EDWARD A VASQUES 7/2/2010 7/1/2010 IROBOT CORP $665.55 $665.55

FD JAY L BOWDLER 4/10/2009 4/9/2009 GARMIN INTERNATIONAL $661.15 $661.15

FD RAY JONES 12/13/2010 12/9/2010 L'ENFANT PLAZA HOTEL $660.70 $660.70

FD TROY MALASPINO 9/4/2008 9/2/2008 INT'L CODE COUNCIL INC $657.90 $657.90

FD JAY L BOWDLER 3/3/2008 2/28/2008 HILTON HOTELS HARBOR I $657.00 $657.00

FD JAY L BOWDLER 3/3/2008 2/28/2008 HILTON HOTELS HARBOR I $657.00 $657.00

FD MICHAEL L STOVER 4/3/2012 4/3/2012 LABOR RELATIONS INFORM $650.00 $650.00

FD EDWARD A VASQUES 12/13/2010 12/9/2010 L'ENFANT PLAZA HOTEL $643.65 $643.65

FD JAY L BOWDLER 2/3/2010 2/1/2010 CALIFORNIA DIESEL AND $639.45 $639.45

FD EDWARD A VASQUES 11/14/2011 11/10/2011 RESCUE SYSTEMS, INC $638.07 $638.07

FD EDWARD A VASQUES 4/4/2008 4/2/2008 AMERICAN 00171748729283 $632.50 $632.50

FD EDWARD A VASQUES 6/9/2008 6/5/2008 USAIRWAY 03773518266416 $630.50 $630.50

FD RAY JONES 7/25/2011 7/23/2011 INTERNATIONAL ASSOC $630.00 $630.00

FD CHRIS COSTAMAGNA 9/12/2008 9/11/2008 BASS PRO SHOPS $627.82 $627.82 US&R Deployment (Hurricane) purchased GPS, Binoculars, Topo Map

FD LEO BAUSTIAN 4/16/2009 4/15/2009 AIRCRAFT SPRUCE $625.58 $625.58

FD TROY MALASPINO 8/20/2010 8/19/2010 COMMISSION ON FIRE ACC $623.00 $623.00

FD EDWARD A VASQUES 7/30/2008 7/29/2008 BEST BUY MHT 00006601 $620.61 $620.61

FD TROY MALASPINO 8/11/2011 8/10/2011 AMAZON MKTPLACE PMTS $617.02 $617.02

FD NIKO S KING 1/16/2012 1/13/2012 DEWALT FCTRY SERV #095 $613.56 $613.56

FD EDWARD A VASQUES 12/17/2007 12/13/2007 MAGNALIGHT CONTROLLING $611.76 $611.76

FD DENISE PINKSTON-MAAS 10/27/2009 10/23/2009 CALHOUN/EXPRESSIT/IT P $611.00 $611.00

FD CHRIS COSTAMAGNA 9/22/2008 9/20/2008 BEST WESTERN COLORADO $595.91 $595.91

FD EDWARD A VASQUES 7/1/2009 6/29/2009 THE HOME DEPOT 6674 $592.69 $592.69

FD JOSEPH A.D. JACKSON 10/23/2008 10/22/2008 SPERIAN PROTECTION INS $592.63 $592.63

FD EDWARD A VASQUES 8/26/2011 8/24/2011 INFLATABLEBOATPARTS.CO $587.35 $587.35

FD EDWARD A VASQUES 1/19/2009 1/16/2009 HARD ROCK HOTEL HOLLYW $586.08 $586.08

FD EDWARD A VASQUES 11/22/2010 11/20/2010 HOLIDAY INNS CAPITOL $585.32 $585.32

FD RAY JONES 7/12/2010 7/9/2010 HOLIDAY INNS CAPITOL $583.95 $583.95

FD TROY MALASPINO 3/9/2012 3/7/2012 General Dynamics Itron $580.58 $580.58

FD EDWARD A VASQUES 10/13/2009 10/12/2009 TAP PLASTICS INC #11 $578.88 $578.88

FD RAY JONES 8/31/2009 8/29/2009 THE FAIRMONT HOTEL DAL $577.75 $577.75

FD EDWARD A VASQUES 8/1/2008 7/31/2008 BEST BUY MHT 00006601 $575.36 $575.36

FD RAY JONES 7/16/2012 6/6/2012 INTERNATIONAL ASSOC $570.00 $570.00

FD CHRIS COSTAMAGNA 9/12/2008 9/10/2008 BASS PRO SHOPS $563.73 $563.73 US&R Deployment (Hurricane) purchased Cots & Motor Oil

FD MICHAEL C BARTLEY 11/25/2011 11/23/2011 GLIDDEN PROFESSIONAL # $552.87 $552.87

FD JAY L BOWDLER 12/3/2008 12/3/2008 BARNES&NOBLE COM $549.75 $549.75

FD JOSEPH A.D. JACKSON 12/24/2010 12/23/2010 WW GRAINGER $545.50 $545.50

FD KIM IANNUCCI 3/11/2009 3/10/2009 ANDERSON LUMBER $544.93 $544.93

FD RAY JONES 4/26/2010 4/22/2010 BANQUET SMF 30078QPS $544.51 $544.51

FD EDWARD A VASQUES 5/13/2008 5/12/2008 Air-Oil Systems, Inc. $543.08 $543.08

FD JOSEPH A.D. JACKSON 8/17/2010 8/17/2010 TSP Travel $538.26 $538.26

FD TROY MALASPINO 3/12/2012 3/9/2012 THE GPS STORE $534.60 $534.60

FD JOSEPH A.D. JACKSON 10/5/2007 10/3/2007 TAP PLASTICS #27 $532.07 $532.07

FD KIM IANNUCCI 10/28/2011 10/26/2011 BLISS POWER LAWN EQ $531.09 $531.09

FD RAY JONES 1/31/2011 1/28/2011 RACE PLACE MOTOR SPORT $528.00 $528.00

FD TROY MALASPINO 8/11/2011 8/9/2011 DC COFFEE PRODUCTS $520.00 $520.00

FD EDWARD A VASQUES 11/22/2010 11/20/2010 HOLIDAY INNS CAPITOL $518.12 $518.12

FD TROY MALASPINO 4/10/2012 4/9/2012 LA BOU DELIVERS Q11 $508.99 $508.99

FD EDWARD A VASQUES 11/3/2011 11/2/2011 Best Buy 00003491 $505.63 $505.63

FD JOSEPH A.D. JACKSON 11/21/2011 11/18/2011 CMS MEDICARE APPLIC FE $505.00 $505.00

FD KIM IANNUCCI 9/10/2007 9/7/2007 JOHN P REDMOND MEMORIA $500.00 $500.00

FD KIM IANNUCCI 12/1/2010 12/1/2010 Amazon.com $499.99 $499.99

FD TROY MALASPINO 8/10/2011 8/9/2011 MKTWHSE-CHEFARSENAL $499.95 $499.95

FD TROY MALASPINO 2/24/2012 2/22/2012 General Dynamics Itron $498.33 $498.33

FD CHRISTOPHER J COSTAMAGNA 6/15/2012 6/15/2012 EXPEDIA 147367262647 $497.61 $497.61

FD KIM IANNUCCI 11/24/2010 11/23/2010 GOOGLE SketchUp Pro $495.00 $495.00

FD EDWARD A VASQUES 8/4/2008 7/31/2008 MTS COMMERCIAL TIRE $493.89 $493.89

FD JOSEPH A.D. JACKSON 8/16/2010 8/12/2010 SOUTHWES 5262118758694 $491.10 $491.10

FD EDWARD A VASQUES 9/22/2009 9/21/2009 STAPLES 00109496 $489.29 $489.29

FD EDWARD A VASQUES 7/21/2008 7/18/2008 L&B ELECTRONICS $481.64 $481.64

FD RAY JONES 1/30/2012 1/28/2012 HOLIDAY INN CAPITOL $480.88 $480.88

FD TROY MALASPINO 3/9/2012 3/7/2012 General Dynamics Itron $479.27 $479.27

FD EDWARD A VASQUES 8/25/2011 8/23/2011 OFFICE MAX $478.85 $478.85

FD MICHAEL C BARTLEY 8/11/2011 8/10/2011 NFPA NATL FIRE PROTECT $476.20 $476.20

FD CHRIS COSTAMAGNA 9/5/2008 9/4/2008 LOWES #00586 $474.15 $474.15

FD RAY JONES 2/8/2010 2/5/2010 HOLIDAY INNS CAPITOL $474.04 $474.04

FD KIM IANNUCCI 8/16/2010 8/13/2010 FRY'S.COM $473.03 $473.03

FD TROY MALASPINO 2/14/2011 2/12/2011 CTO GOTOMEETING.COM $468.00 $468.00

FD TROY MALASPINO 2/13/2012 2/11/2012 CTO GOTOMEETING.COM $468.00 $468.00

FD EDWARD A VASQUES 11/21/2011 11/18/2011 MARRIOTT 33797 IRVINE $459.45 $459.45

FD KIM IANNUCCI 8/17/2011 8/15/2011 UNITED 0162130248503 $457.80 $457.80

FD EDWARD A VASQUES 5/12/2011 5/11/2011 REI COM $457.69 $457.69

FD TROY MALASPINO 2/2/2009 1/29/2009 INT'L CODE COUNCIL INC $457.25 $457.25

FD LEO BAUSTIAN 4/27/2009 4/24/2009 WW GRAINGER $444.87 $444.87

FD JOSEPH A.D. JACKSON 7/9/2009 7/8/2009 FRY'S ELECTRONICS #14 $440.34 $440.34

FD MICHAEL L STOVER 12/5/2011 12/3/2011 HYATT HOTELS MONTEREY $435.85 $435.85

FD TROY MALASPINO 11/23/2009 11/20/2009 BESTBUYCOM 88994009 $434.99 $434.99

FD JOSEPH A.D. JACKSON 4/5/2011 4/4/2011 TAP PLASTICS #27 $433.73 $433.73

FD KIM IANNUCCI 9/14/2007 9/12/2007 UNITED 0162164302816 $431.20 $431.20

FD ALTON MCMILLON 11/5/2007 11/1/2007 OFFICE DEPOT #939 $430.96 $430.96

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $429.58 $429.58

FD EDWARD A VASQUES 12/6/2010 12/3/2010 THE TROPHY CENTER $429.32 $429.32

FD LEO BAUSTIAN 4/17/2008 4/15/2008 ACTEVA.COM ONLINE EVEN $429.00 $429.00

FD KIM IANNUCCI 5/5/2008 5/2/2008 FIRENUGGETS COM $425.00 $425.00

FD KIM IANNUCCI 5/5/2008 5/2/2008 FIRENUGGETS COM $425.00 $425.00

FD KIM IANNUCCI 5/5/2008 5/2/2008 FIRENUGGETS COM $425.00 $425.00

FD RAY JONES 8/3/2009 8/1/2009 INTERNATIONAL ASSOC OF $425.00 $425.00

FD CHRIS COSTAMAGNA 9/12/2008 9/9/2008 COPELANDS OF NEW ORLEA $424.10 $424.10

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $423.11 $423.11

FD EDWARD A VASQUES 1/21/2010 1/20/2010 RESCUE SOURCE $422.39 $422.39

FD KIM IANNUCCI 8/26/2009 8/24/2009 FIRENUGGETS COM $420.00 $420.00

FD JOSEPH A.D. JACKSON 3/23/2011 3/22/2011 FIREANDRESCUETRNG CA G $420.00 $420.00

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $419.23 $419.23

FD DENISE PINKSTON-MAAS 2/4/2008 2/2/2008 SHERATON UNIVERSAL $418.31 $418.31

FD TROY MALASPINO 7/16/2009 7/15/2009 THE KNOX COMPANY $417.43 $417.43

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD EDWARD A VASQUES 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD MARC BENTOVOJA 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $416.64 $416.64

FD DENISE PINKSTON-MAAS 11/22/2010 11/19/2010 HILTON HOTEL ROCKVILLE $416.30 $416.30

FD EDWARD A VASQUES 4/26/2010 4/22/2010 COURTYARD BY MARRIOTT- $413.00 $413.00

FD EDWARD A VASQUES 5/7/2009 5/5/2009 THE NAME TAG SOURCE $406.49 $406.49

FD EDWARD A VASQUES 6/6/2008 6/5/2008 HOTEL MURANO $405.21 $405.21

FD EDWARD A VASQUES 6/6/2008 6/5/2008 HOTEL MURANO $405.21 $405.21

FD EDWARD A VASQUES 11/21/2011 11/17/2011 CORNER BAKERY 01101369 $404.05 $404.05

FD CHRIS COSTAMAGNA 9/8/2008 9/3/2008 OUTBACK #1971 $402.36 $402.36

FD JOSEPH A.D. JACKSON 4/5/2011 4/4/2011 TAP PLASTICS #27 $400.17 $400.17

FD RAY JONES 3/15/2011 3/15/2011 PAYPAL 2011METROCH $400.00 $400.00

FD MICHAEL C BARTLEY 5/6/2011 5/5/2011 AMAZON MKTPLACE PMTS $399.00 $399.00

FD KIM IANNUCCI 3/10/2008 3/7/2008 BLISS POWER LAWN EQU $397.60 $397.60

FD RAY JONES 7/28/2008 7/25/2008 INTERNATIONAL ASSOC OF $395.00 $395.00

FD TROY MALASPINO 9/18/2008 9/18/2008 AMZ Amazon Payments $390.99 $390.99

FD KIM IANNUCCI 5/20/2011 5/19/2011 TANDY LEATHER 104 $390.26 $390.26

FD EDWARD A VASQUES 11/22/2010 11/18/2010 HILTON GARDEN INN $388.70 $388.70

FD JAY L BOWDLER 3/11/2009 3/9/2009 OFFICE DEPOT #904 $386.93 $386.93

FD EDWARD A VASQUES 3/5/2009 3/4/2009 CERTIFIED SAFE AND LOC $385.58 $385.58

FD EDWARD A VASQUES 11/24/2008 11/21/2008 MSC/J&L INDUSTRIAL SUP $384.97 $384.97

FD DENISE PINKSTON-MAAS 10/24/2011 10/22/2011 THOMPSN PUBL/800-677-3 $384.00 $384.00

FD TROY MALASPINO 3/23/2012 3/21/2012 THE GPS STORE $383.70 $383.70

FD JOSEPH A.D. JACKSON 11/24/2009 11/23/2009 BODE & BODE LOCK & SAF $381.19 $381.19

FD EDWARD A VASQUES 10/9/2008 10/7/2008 SOUTHWES 5268510546454 $380.00 $380.00

FD EDWARD A VASQUES 6/17/2011 6/15/2011 DISCOUNT RAMPS.COM $377.96 $377.96

FD MICHELLE BASURTO 2/18/2008 2/14/2008 THE HOME DEPOT 651 $376.67 $376.67

FD EDWARD A VASQUES 5/5/2010 5/4/2010 NNA NATL NOTARY ASSN $375.20 $375.20

FD KIM IANNUCCI 2/11/2008 2/7/2008 ACCESSORIES INT'L $373.99 $373.99

FD MICHAEL C BARTLEY 8/10/2011 8/10/2011 NBF NATL BIZ FURNITURE $368.07 $368.07

FD RAY JONES 2/6/2012 2/4/2012 HILTON HOTELS $366.50 $366.50

FD RAY JONES 3/14/2011 3/12/2011 CONTINEN 00521726803146 $366.30 $366.30

FD EDWARD A VASQUES 6/29/2009 6/27/2009 THE HOME DEPOT 652 $365.18 $365.18

FD EDWARD A VASQUES 6/18/2008 6/16/2008 FRONTIER 42273546281492 $363.39 $363.39

FD MICHELLE BASURTO 8/10/2009 8/7/2009 NATL FIRE PROTECTION $363.18 $363.18

FD EDWARD A VASQUES 9/23/2009 9/22/2009 SACRAMENTO MARINA $359.06 $359.06

FD MICHAEL L STOVER 3/15/2012 3/14/2012 SKILLPATH SEMINARS MAI $359.00 $359.00

FD MICHAEL L STOVER 3/15/2012 3/14/2012 SKILLPATH SEMINARS MAI $359.00 $359.00

FD KIM IANNUCCI 5/13/2010 5/12/2010 DS WATERS $355.56 $355.56

FD KIM IANNUCCI 4/20/2009 4/17/2009 HD SUPPLY/WHITECAP $354.53 $354.53

FD RAY JONES 2/18/2008 2/14/2008 PAYPAL METROPOLITA $350.00 $350.00

FD RAY JONES 2/19/2010 2/18/2010 METROCHIEF-CONFER-2010 $350.00 $350.00

FD RAY JONES 3/23/2012 3/22/2012 PAYPAL METROPOLITA $350.00 $350.00

FD EDWARD A VASQUES 4/5/2010 4/1/2010 CA DIAMOND PRODUCTS $348.00 $348.00

FD EDWARD A VASQUES 10/8/2008 10/7/2008 Emergency Film Group $347.00 $347.00

FD DENISE PINKSTON-MAAS 11/19/2010 11/17/2010 HILTON GARDEN INN $342.70 $342.70

FD KIM IANNUCCI 10/14/2011 10/13/2011 LOFT GROUP-SMOKE TRNR $342.10 $342.10

FD EDWARD A VASQUES 6/19/2009 6/18/2009 RADIOSHACK.COM $337.09 $337.09

FD CHRIS COSTAMAGNA 9/8/2008 9/4/2008 HIXSON AUTOPLEX OF ALE $336.54 $336.54

FD MICHELLE BASURTO 8/14/2008 8/13/2008 NATL FIRE PROTECTION $335.65 $335.65

FD KIM IANNUCCI 6/26/2009 6/24/2009 WM EZPAY $335.19 $335.19

FD MICHAEL L STOVER 2/6/2012 2/4/2012 HILTON HOTELS $334.50 $334.50

FD MICHAEL L STOVER 2/6/2012 2/4/2012 HILTON HOTELS $334.50 $334.50

FD KIM IANNUCCI 12/20/2007 12/18/2007 PRESENTATIONMART COM $333.12 $333.12

FD KIM IANNUCCI 3/26/2009 3/25/2009 PACIF SUPPLY-N.HIGHLAN $327.56 $327.56

FD RAY JONES 7/28/2008 7/25/2008 INTERNATIONAL ASSOC OF $325.00 $325.00

FD KIM IANNUCCI 4/23/2009 4/21/2009 kduval@ftcnet.net $325.00 $325.00 Burn Pan

FD MICHAEL C BARTLEY 11/4/2011 11/3/2011 CA CONFERENCE OF ARSON $325.00 $325.00

FD MICHAEL C BARTLEY 2/23/2012 2/22/2012 CA CONFERENCE OF ARSON $325.00 $325.00

FD MICHAEL C BARTLEY 2/23/2012 2/22/2012 CA CONFERENCE OF ARSON $325.00 $325.00

FD JOSEPH A.D. JACKSON 5/7/2012 5/3/2012 AIRGAS NCN $324.33 $324.33

FD RAY JONES 2/13/2012 2/10/2012 HYATT HOTELS PHOENIX $320.64 $320.64

FD RAY JONES 11/21/2011 11/18/2011 MARRIOTT 33797 IRVINE $319.25 $319.25

FD CHRIS COSTAMAGNA 9/8/2008 9/5/2008 WM SUPERCENTER $317.94 $317.94

FD TROY MALASPINO 9/25/2009 9/24/2009 RITZ CAMERA CENTER #96 $315.93 $315.93

FD MICHAEL L STOVER 6/7/2012 6/6/2012 SKILLPATH SEMINARS MAI $314.00 $314.00

FD MICHAEL L STOVER 6/7/2012 6/6/2012 SKILLPATH SEMINARS MAI $314.00 $314.00

FD MICHAEL L STOVER 6/7/2012 6/6/2012 SKILLPATH SEMINARS MAI $314.00 $314.00

FD MICHAEL L STOVER 6/7/2012 6/6/2012 SKILLPATH SEMINARS MAI $314.00 $314.00

FD CHRIS COSTAMAGNA 9/9/2008 9/5/2008 COPELANDS OF NEW ORLEA $313.59 $313.59

FD EDWARD A VASQUES 7/1/2010 6/29/2010 THE HOME DEPOT 652 $313.13 $313.13

FD CHRIS COSTAMAGNA 9/9/2008 9/7/2008 THE HOME DEPOT #0374 $308.62 $308.62

FD KIM IANNUCCI 7/16/2009 7/15/2009 COACHING SYSTEMS LLC $308.54 $308.54

FD EDWARD A VASQUES 2/3/2009 2/2/2009 CAMELLIA CLEANERS $308.00 $308.00

FD TROY MALASPINO 12/6/2007 12/5/2007 AMZ Amazon Payments $307.07 $307.07

FD EDWARD A VASQUES 10/13/2011 10/11/2011 EMERGENCY FILM GROUP $307.00 $307.00

FD TROY MALASPINO 12/1/2009 11/30/2009 RADIO ACCESSORY HEADQU $304.39 $304.39

FD KIM IANNUCCI 2/6/2012 2/4/2012 HILTON HOTELS $304.20 $304.20

FD JOSEPH A.D. JACKSON 4/15/2011 4/14/2011 NORMAC, INC. $301.06 $301.06

FD LLOYD OGAN 11/6/2009 11/5/2009 CA DEPT INDUSTRL RELAT $300.00 $300.00

FD MICHELLE BASURTO 1/29/2010 1/28/2010 NORTHERN CA FIRE PRE $300.00 $300.00

FD MICHAEL C BARTLEY 5/10/2011 5/9/2011 NORTHERN CA FIRE PRE $300.00 $300.00

FD FORREST ADAMS 8/31/2007 8/30/2007 Amazon.com $299.40 $299.40

FD JOSEPH A.D. JACKSON 8/18/2010 8/16/2010 SOUTHWES 5262119419767 $297.40 $297.40

FD JOSEPH A.D. JACKSON 8/18/2010 8/16/2010 SOUTHWES 5262119419768 $297.40 $297.40

FD EDWARD A VASQUES 7/1/2010 6/30/2010 LOWES #01148 $295.72 $295.72

FD KIM IANNUCCI 3/24/2009 3/24/2009 NATIONAL CONST RENTALS $295.14 $295.14

FD TROY MALASPINO 10/2/2008 10/1/2008 NNA NATL NOTARY ASSN $293.81 $293.81

FD TROY MALASPINO 10/2/2008 10/1/2008 NNA NATL NOTARY ASSN $293.81 $293.81

FD KIM IANNUCCI 1/9/2012 1/5/2012 THE HOME DEPOT 6649 $293.70 $293.70

FD KIM IANNUCCI 3/9/2011 3/8/2011 FRY'S ELECTRONICS #14 $293.46 $293.46

FD MICHAEL C BARTLEY 6/21/2011 6/20/2011 AMAZON MKTPLACE PMTS $292.95 $292.95

FD TROY MALASPINO 8/26/2009 8/24/2009 INT'L CODE COUNCIL INC $280.00 $280.00

FD TROY MALASPINO 7/12/2010 7/8/2010 INT'L CODE COUNCIL INC $280.00 $280.00

FD TROY MALASPINO 3/9/2010 3/9/2010 NOTARY LEARNING CENTER $275.16 $275.16

FD JOSEPH A.D. JACKSON 10/26/2009 10/23/2009 SF PARAMEDIC ASSOC $275.00 $275.00

FD JOSEPH A.D. JACKSON 10/26/2009 10/23/2009 SF PARAMEDIC ASSOC $275.00 $275.00

FD KIM IANNUCCI 8/17/2010 8/16/2010 PNTBLLONLINE/OURDESIGN $270.00 $270.00

FD CHRIS COSTAMAGNA 9/15/2008 9/12/2008 WW GRAINGER 355 $263.99 $263.99

FD NIKO S KING 10/19/2011 10/17/2011 BLUMENTHAL UNIFORMS AN $263.91 $263.91

FD JOSEPH A.D. JACKSON 8/31/2009 8/27/2009 MICRO CENTER #161 $262.75 $262.75

FD KIM IANNUCCI 9/27/2010 9/23/2010 CAPITAL RUBBER CO $261.26 $261.26

FD CHRISTOPHER J COSTAMAGNA 6/28/2012 6/26/2012 WIRELESS COMMUNICAT $260.00 $260.00

FD LEO BAUSTIAN 8/14/2008 8/13/2008 CAPITOL TARPAULIN CO $258.60 $258.60

FD MICHELLE BASURTO 4/1/2010 3/30/2010 THE HOME DEPOT 1003 $257.94 $257.94

FD JAY L BOWDLER 7/15/2008 7/13/2008 SHERWOOD HARBOR MARI $253.71 $253.71

FD RAY JONES 4/7/2008 4/4/2008 INTERNATIONAL ASSOCIAT $250.00 $250.00

FD KIM IANNUCCI 1/16/2009 1/14/2009 BULB SOLUTIONS INC $249.00 $249.00

FD KIM IANNUCCI 1/26/2012 1/24/2012 BULB SOLUTIONS INC $249.00 $249.00

FD TROY MALASPINO 2/23/2009 2/20/2009 ICI-DULUX-PAINTS #0293 $248.90 $248.90

FD CHRIS COSTAMAGNA 9/19/2008 9/17/2008 MI TIERRA $247.39 $247.39

FD EDWARD A VASQUES 1/18/2010 1/16/2010 REI 74 ROSEVILLE $246.81 $246.81

FD CHRIS COSTAMAGNA 9/15/2008 9/12/2008 WEST MARINE #196 $242.99 $242.99

FD ALTON MCMILLON 9/3/2007 8/31/2007 SOUTHWES 5262332879146 $241.50 $241.50

FD ALTON MCMILLON 9/3/2007 8/31/2007 SOUTHWES 5262332879147 $241.50 $241.50

FD ALTON MCMILLON 9/3/2007 8/31/2007 SOUTHWES 5262332879148 $241.50 $241.50

FD TROY MALASPINO 10/21/2011 10/20/2011 COMMISSION ON FIRE ACC $241.45 $241.45

FD KIM IANNUCCI 8/28/2009 8/27/2009 FIRE DEPT TRAINING NTW $240.00 $240.00

FD MICHELLE BASURTO 1/27/2010 1/26/2010 COSUMNES CSD ELGC $235.00 $235.00

FD MICHELLE BASURTO 1/27/2010 1/26/2010 COSUMNES CSD ELGC $235.00 $235.00

FD EDWARD A VASQUES 12/15/2008 12/12/2008 CONTINEN 00573931465085 $234.50 $234.50

FD EDWARD A VASQUES 2/8/2008 2/6/2008 SOUTHWES 5262362035776 $233.00 $233.00

FD EDWARD A VASQUES 6/2/2008 5/31/2008 GARMIN INTERNATIONAL $232.71 $232.71

FD TROY MALASPINO 12/6/2007 12/5/2007 LEE BOOKS $230.50 $230.50

FD KIM IANNUCCI 11/16/2007 11/15/2007 ODI OUR DESIGNS $228.60 $228.60

FD KIM IANNUCCI 5/30/2012 5/29/2012 GARAGE DOOR SPECIALIST $226.28 $226.28

FD EDWARD A VASQUES 6/10/2010 6/8/2010 REED & GRAHAM INC $225.11 $225.11

FD JOSEPH A.D. JACKSON 5/7/2010 5/5/2010 SEARS ROEBUCK 1228 $221.82 $221.82

FD JAY L BOWDLER 7/28/2008 7/25/2008 SHERWOOD HARBOR MARI $220.14 $220.14

FD EDWARD A VASQUES 6/25/2008 6/24/2008 MARRIOTT@FAIR OAKS FAI $219.09 $219.09

FD LEO BAUSTIAN 6/1/2009 5/28/2009 GRANITE EXPO & FLOORIN $217.50 $217.50

FD MICHAEL C BARTLEY 6/30/2011 6/29/2011 OFFICE DEPOT 1135 $217.49 $217.49

FD KIM IANNUCCI 10/19/2009 10/16/2009 DRI Logitech $217.48 $217.48

FD NIKO S KING 5/9/2011 5/6/2011 STAPLES 00113431 $217.48 $217.48

FD EDWARD A VASQUES 4/5/2010 4/2/2010 RITE AID STORE 6071Q05 $217.25 $217.25

FD TROY MALASPINO 5/2/2011 4/30/2011 GRAYBAR ELECTRIC COMPA $214.46 $214.46

FD KIM IANNUCCI 2/2/2012 1/31/2012 THE HOME DEPOT 6649 $213.09 $213.09

FD JAY L BOWDLER 7/8/2008 7/6/2008 SHERWOOD HARBOR MARI $212.86 $212.86

FD JOSEPH A.D. JACKSON 3/22/2011 3/21/2011 FIREANDRESCUETRNG CA G $210.00 $210.00

FD CHRIS COSTAMAGNA 9/3/2008 9/1/2008 DENNY'S #6932 Q67 $208.72 $208.72

FD KIM IANNUCCI 10/7/2011 10/6/2011 DIGITAL PAPER SUPPLY $208.09 $208.09

FD MICHAEL BALASH 7/17/2008 7/16/2008 AMZ Amazon Payments $207.96 $207.96

FD EDWARD A VASQUES 12/15/2008 12/12/2008 CONTINEN 00573931407733 $207.00 $207.00

FD KIM IANNUCCI 6/17/2011 6/15/2011 DIGITAL PAPER SUPPLY $206.58 $206.58

FD CHRIS COSTAMAGNA 9/15/2008 9/11/2008 WW GRAINGER 355 $205.51 $205.51

FD EDWARD A VASQUES 9/24/2007 9/21/2007 SOUTHWES 5262336819553 $204.80 $204.80

FD EDWARD A VASQUES 9/24/2007 9/21/2007 SOUTHWES 5262336819554 $204.80 $204.80

FD EDWARD A VASQUES 9/24/2007 9/21/2007 SOUTHWES 5262336819555 $204.80 $204.80

FD KIM IANNUCCI 7/9/2010 7/8/2010 WW GRAINGER $204.39 $204.39

FD JOSEPH A.D. JACKSON 6/12/2012 6/11/2012 SURVEYMONKEY.COM $204.00 $204.00

FD EDWARD A VASQUES 7/14/2008 7/10/2008 FOURTY NINER TRUCK PLA $201.08 $201.08

FD JAY L BOWDLER 8/5/2008 8/3/2008 SHERWOOD HARBOR MARI $200.37 $200.37

FD MICHELLE BASURTO 8/31/2007 8/30/2007 SURVEYMONKEY COM $200.00 $200.00

FD EDWARD A VASQUES 9/17/2007 9/14/2007 MAN TECH INTL CORP $200.00 $200.00

FD EDWARD A VASQUES 9/19/2007 9/17/2007 MAN TECH INTL CORP $200.00 $200.00

FD ALTON MCMILLON 12/3/2007 11/30/2007 PAYPAL LIEBERTCASS $200.00 $200.00

FD MICHELLE BASURTO 9/1/2008 8/30/2008 SURVEYMONKEY COM $200.00 $200.00

FD MICHELLE BASURTO 8/31/2009 8/30/2009 SURVEYMONKEY COM $200.00 $200.00

FD MICHELLE BASURTO 8/31/2010 8/30/2010 SURVEYMONKEY.COM/HELP $200.00 $200.00

FD MICHELLE BASURTO 8/31/2011 8/30/2011 SURVEYMONKEY.COM $200.00 $200.00

FD TROY MALASPINO 8/10/2009 8/8/2009 Amazon.com $199.99 $199.99

FD TROY MALASPINO 8/6/2009 8/6/2009 AMZ Amazon Payments $199.97 $199.97

FD JOSEPH A.D. JACKSON 5/5/2011 5/4/2011 SURVEYMONKEY.COM $199.00 $199.00

FD JOSEPH A.D. JACKSON 5/7/2012 5/4/2012 SURVEYMONKEY.COM $199.00 $199.00

FD CHRIS COSTAMAGNA 9/8/2008 9/4/2008 EL CHICO CAFE #218 $197.29 $197.29

FD CHRIS COSTAMAGNA 9/4/2008 9/3/2008 ACADEMY SPORTS #52 $197.21 $197.21

FD MICHELLE BASURTO 5/2/2012 5/1/2012 PHILIPS MEDICAL SYSTEM $197.18 $197.18

FD JAY L BOWDLER 6/9/2008 6/6/2008 SHERWOOD HARBOR MARI $195.17 $195.17

FD EDWARD A VASQUES 6/18/2008 6/16/2008 SOUTHWES 5262311627283 $195.00 $195.00

FD EDWARD A VASQUES 6/18/2008 6/16/2008 SOUTHWES 5262311627284 $195.00 $195.00

FD EDWARD A VASQUES 6/18/2008 6/16/2008 SOUTHWES 5262311627285 $195.00 $195.00

FD TROY MALASPINO 2/24/2012 2/22/2012 General Dynamics Itron $195.00 $195.00

FD EDWARD A VASQUES 6/19/2008 6/13/2008 FIRESTORE/OFFICERSTORE $194.77 $194.77

FD JAY L BOWDLER 7/14/2008 7/10/2008 SHERWOOD HARBOR MARI $194.12 $194.12

FD KIM IANNUCCI 4/21/2008 4/17/2008 NEW DIRECTIONS SILKSCR $193.95 $193.95

FD KIM IANNUCCI 6/25/2008 6/23/2008 NEW DIRECTIONS SILKSCR $193.95 $193.95

FD KIM IANNUCCI 7/7/2011 7/5/2011 SEARS ROEBUCK 1228 $193.93 $193.93

FD EDWARD A VASQUES 10/26/2010 10/25/2010 J J KELLER & ASSOCIATE $192.89 $192.89

FD RAY JONES 5/12/2008 5/9/2008 MARRIOTT 33712 DALLAS $192.80 $192.80

FD MICHAEL C BARTLEY 2/22/2012 2/21/2012 THE IDEA BANK $192.37 $192.37

FD EDWARD A VASQUES 12/8/2010 12/7/2010 FEDEX 873579454750 $191.04 $191.04

FD RAY JONES 8/21/2009 8/20/2009 DOUBLETREE HTL AIRPORT $190.54 $190.54

FD EDWARD A VASQUES 4/22/2010 4/21/2010 THE TROPHY CENTER $190.32 $190.32

FD JOSEPH A.D. JACKSON 10/31/2011 10/28/2011 VU PAK MEDIDOSE EPS $189.50 $189.50

FD KIM IANNUCCI 9/24/2010 9/23/2010 NATL FIRE PROTECTION $189.08 $189.08

FD RAY JONES 8/24/2009 8/21/2009 HOLIDAY INNS CAPITOL $188.93 $188.93

FD EDWARD A VASQUES 5/28/2009 5/27/2009 J J KELLER & ASSOCIATE $188.38 $188.38

FD JOSEPH A.D. JACKSON 10/29/2009 10/29/2009 WWW.AHH.BIZ $187.49 $187.49

FD EDWARD A VASQUES 8/4/2008 7/30/2008 L&B ELECTRONICS $187.39 $187.39

FD EDWARD A VASQUES 5/7/2008 5/5/2008 ALASKA A 02773439934941 $187.00 $187.00

FD KIM IANNUCCI 10/5/2009 10/2/2009 FIRE DEPT TRAINING NTW $186.95 $186.95

FD EDWARD A VASQUES 8/11/2011 8/9/2011 RAND $186.95 $186.95

FD EDWARD A VASQUES 9/25/2009 9/23/2009 WEST MARINE PRODUCTS # $186.04 $186.04

FD KIM IANNUCCI 7/1/2011 7/1/2011 THE KNOX COMPANY $185.96 $185.96

FD JAY L BOWDLER 8/24/2009 8/23/2009 SACRAMENTO MARINA $185.67 $185.67

FD DENISE PINKSTON-MAAS 5/16/2012 5/15/2012 BROOKSTONE 110001287 $183.15 $183.15 iPAD Cover with wireless keyboard, anti-glare/screen protector

FD KIM IANNUCCI 2/10/2009 2/6/2009 ANDERSON LUMBER $182.33 $182.33

FD KIM IANNUCCI 10/7/2009 10/6/2009 PEN PENNWELL BOOKS $181.63 $181.63

FD TROY MALASPINO 12/18/2009 12/17/2009 COMMISSION ON FIRE ACC $180.83 $180.83

FD EDWARD A VASQUES 6/9/2010 6/9/2010 ITERUM.COM $179.90 $179.90

FD MICHAEL C BARTLEY 5/4/2011 5/3/2011 GLIDDEN PROFESSIONAL # $179.40 $179.40

FD CHRIS COSTAMAGNA 9/8/2008 9/6/2008 WM SUPERCENTER $179.21 $179.21

FD TROY MALASPINO 9/25/2009 9/24/2009 NNA NATL NOTARY ASSN $177.00 $177.00

FD JOSEPH A.D. JACKSON 10/19/2011 10/18/2011 STAPLS3141246693000 $172.38 $172.38

FD EDWARD A VASQUES 5/7/2008 5/5/2008 ALASKA A 02773440052283 $172.00 $172.00

FD JAY L BOWDLER 8/26/2009 8/25/2009 SACRAMENTO MARINA $171.77 $171.77

FD MICHAEL BALASH 5/19/2008 5/16/2008 MAX TOOL - MOTO $171.58 $171.58

FD JAY L BOWDLER 6/13/2008 6/11/2008 SHERWOOD HARBOR MARI $169.66 $169.66

FD CHRIS COSTAMAGNA 9/8/2008 9/4/2008 IHOP #4470 $169.07 $169.07

FD RAY JONES 1/24/2011 1/20/2011 RACE PLACE MOTOR SPORT $168.79 $168.79

FD DENISE PINKSTON-MAAS 1/31/2011 1/28/2011 RACE PLACE MOTOR SPORT $168.78 $168.78

FD CHRIS COSTAMAGNA 9/15/2008 9/11/2008 THE HOME DEPOT 578 $168.47 $168.47

FD KIM IANNUCCI 10/3/2011 9/30/2011 MF ATLETIC AND PERF BE $165.64 $165.64

FD JAY L BOWDLER 5/9/2008 5/7/2008 SHERWOOD HARBOR MARI $161.05 $161.05

FD JAY L BOWDLER 10/29/2007 10/25/2007 SHERWOOD HARBOR MARI $160.67 $160.67

FD EDWARD A VASQUES 3/24/2008 3/24/2008 COMPUSA.COM $160.48 $160.48

FD KIM IANNUCCI 7/17/2009 7/16/2009 FIREANDRESCUETRNG CA G $160.00 $160.00

FD CHRIS COSTAMAGNA 9/12/2008 9/10/2008 CRACKER BARREL # 182 $159.83 $159.83

FD KIM IANNUCCI 9/17/2007 9/14/2007 UNITED SITE SVC NORCAL $158.55 $158.55

FD MARC BENTOVOJA 1/20/2010 1/18/2010 COURTYARD BY MARRIOTT $158.15 $158.15

FD EDWARD A VASQUES 3/6/2008 3/4/2008 SOUTHWES 5262367681893 $158.00 $158.00

FD EDWARD A VASQUES 3/6/2008 3/4/2008 SOUTHWES 5262367681894 $158.00 $158.00

FD JAY L BOWDLER 7/24/2008 7/22/2008 SHERWOOD HARBOR MARI $157.17 $157.17

FD KIM IANNUCCI 12/21/2009 12/19/2009 PEN PENNWELL BOOKS $156.08 $156.08

FD JAY L BOWDLER 9/16/2009 9/15/2009 SACRAMENTO MARINA $155.93 $155.93

FD JAY L BOWDLER 12/1/2008 11/30/2008 SHERWOOD HARBOR $155.75 $155.75

FD MICHAEL BALASH 4/23/2008 4/22/2008 RADIOSHACK COR00139147 $154.99 $154.99

FD CHRIS COSTAMAGNA 9/22/2008 9/18/2008 EMBASSY SUITES 9567 $154.11 $154.11

FD JAY L BOWDLER 4/13/2009 4/10/2009 SACRAMENTO MARINA $153.75 $153.75

FD EDWARD A VASQUES 10/27/2011 10/26/2011 PETSMART.COM $153.60 $153.60

FD KIM IANNUCCI 5/25/2009 5/21/2009 WM EZPAY $153.23 $153.23

FD DENISE PINKSTON-MAAS 11/16/2011 11/15/2011 MARRIOTT 33797 IRVINE $153.15 $153.15

FD MICHAEL C BARTLEY 6/20/2011 6/19/2011 Amazon.com $152.78 $152.78

FD MICHELLE BASURTO 8/14/2009 8/13/2009 NATL FIRE PROTECTION $152.25 $152.25

FD TROY MALASPINO 12/10/2009 12/9/2009 SACTO REG PUBLIC SAFE $152.00 $152.00

FD EDWARD A VASQUES 8/31/2010 8/30/2010 TARGET 00021QPS $151.38 $151.38

FD EDWARD A VASQUES 6/27/2011 6/25/2011 WEST MARINE PRODUCTS # $151.16 $151.16

FD EDWARD A VASQUES 11/9/2011 11/8/2011 PETEDGE.COM $150.65 $150.65

FD JAY L BOWDLER 7/27/2009 7/24/2009 SACRAMENTO MARINA $150.48 $150.48

FD EDWARD A VASQUES 1/18/2010 1/16/2010 REI 21 SACRAMENTO $150.08 $150.08

FD TROY MALASPINO 11/8/2007 11/7/2007 NFPA NATL FIRE PROTECT $150.00 $150.00

FD RAY JONES 4/2/2008 4/1/2008 NFPA NATL FIRE PROTECT $150.00 $150.00

FD TROY MALASPINO 4/7/2008 4/3/2008 INT'L CODE COUNCIL INC $150.00 $150.00

FD TROY MALASPINO 8/13/2008 8/12/2008 NATL FIRE PROTECTION $150.00 $150.00

FD TROY MALASPINO 8/26/2009 8/25/2009 NATL FIRE PROTECTION $150.00 $150.00

FD TROY MALASPINO 8/9/2010 8/6/2010 NATL FIRE PROTECTION $150.00 $150.00

FD CHRIS COSTAMAGNA 9/4/2008 9/2/2008 CRACKER BARREL #421 $149.43 $149.43

FD EDWARD A VASQUES 12/19/2007 12/18/2007 LES SCHWAB TIRES #0625 $146.65 $146.65

FD KIM IANNUCCI 11/8/2010 11/5/2010 CASCADE FIRE EQUIPMENT $145.50 $145.50

FD JOSEPH A.D. JACKSON 7/22/2009 7/21/2009 NOTEBOOK-LAPTOP-BATTER $145.40 $145.40

FD JAY L BOWDLER 4/16/2008 4/14/2008 SHERWOOD HARBOR MARI $143.12 $143.12

FD CHRIS COSTAMAGNA 9/22/2008 9/18/2008 EMBASSY SUITES 9567 $142.44 $142.44

FD CHRIS COSTAMAGNA 9/22/2008 9/18/2008 EMBASSY SUITES 9567 $142.44 $142.44

FD CHRIS COSTAMAGNA 9/22/2008 9/18/2008 EMBASSY SUITES 9567 $142.44 $142.44

FD CHRIS COSTAMAGNA 9/22/2008 9/18/2008 EMBASSY SUITES 9567 $142.44 $142.44

FD CHRIS COSTAMAGNA 9/22/2008 9/18/2008 EMBASSY SUITES 9567 $142.44 $142.44

FD JAY L BOWDLER 8/25/2008 8/22/2008 SHERWOOD HARBOR MARI $141.99 $141.99

FD RAY JONES 10/6/2008 10/2/2008 TOGOS LAND PARK $141.85 $141.85

FD KIM IANNUCCI 7/7/2011 7/5/2011 SEARS ROEBUCK 1228 $140.06 $140.06

FD JOSEPH A.D. JACKSON 10/3/2011 9/29/2011 INTERNATIONAL AUTO $140.00 $140.00

FD JOSEPH A.D. JACKSON 10/3/2011 9/29/2011 INTERNATIONAL AUTO $140.00 $140.00

FD KIM IANNUCCI 1/9/2008 1/8/2008 HARRIS INDUSTRIAL GASE $139.86 $139.86

FD MICHAEL L STOVER 3/7/2012 3/5/2012 ZAGG $139.58 $139.58

FD RAY JONES 10/15/2010 10/14/2010 INTERNATIONAL ASSOCQPS $138.00 $138.00

FD LEO BAUSTIAN 2/23/2010 2/22/2010 SPAULDINGS TROPHY CO. $135.94 $135.94

FD CHRIS COSTAMAGNA 9/4/2008 9/2/2008 LA QUINTA INN & SUITES $135.59 $135.59

FD CHRIS COSTAMAGNA 9/4/2008 9/2/2008 LA QUINTA INN & SUITES $135.59 $135.59

FD EDWARD A VASQUES 11/25/2009 11/24/2009 INTELAGARD INC $135.52 $135.52

FD JOSEPH A.D. JACKSON 11/16/2009 11/14/2009 TIBURON HOTEL LLC $135.51 $135.51

FD JOSEPH A.D. JACKSON 11/16/2009 11/14/2009 TIBURON HOTEL LLC $135.51 $135.51

FD EDWARD A VASQUES 1/2/2009 12/31/2008 GARMIN INTERNATIONAL $134.69 $134.69

FD EDWARD A VASQUES 6/30/2011 6/29/2011 MARRIOTT HOTELS-AIRPRT $134.16 $134.16

FD MICHAEL BALASH 4/10/2008 4/9/2008 BRG PRECISION PRODUCTS $133.95 $133.95

FD CHRIS COSTAMAGNA 9/22/2008 9/19/2008 CRACKER BARREL #416 $133.04 $133.04

FD NIKO S KING 10/18/2011 10/17/2011 CREATIVE T'S N THINGS $131.89 $131.89

FD EDWARD A VASQUES 6/6/2008 6/5/2008 HOTEL MURANO $131.83 $131.83

FD CHRIS COSTAMAGNA 9/5/2008 9/2/2008 HARBOR FREIGHT TOOLS 1 $130.78 $130.78

FD TROY MALASPINO 8/5/2009 8/4/2009 RESTOCKIT/OFFICESUPPLY $130.54 $130.54

FD JOSEPH A.D. JACKSON 3/26/2010 3/25/2010 AQUA COMMUNICATIONS, I $130.00 $130.00

FD TROY MALASPINO 9/25/2009 9/24/2009 NNA NATL NOTARY ASSN $128.00 $128.00

FD EDWARD A VASQUES 10/8/2009 10/6/2009 SEARS.COM 9300 $126.69 $126.69

FD TROY MALASPINO 3/24/2010 3/22/2010 SACTO REG PUBLIC SAFE $126.00 $126.00

FD JOSEPH A.D. JACKSON 12/19/2007 12/18/2007 GLO GERM COMPANY $125.95 $125.95

FD TROY MALASPINO 9/10/2008 9/8/2008 INT'L CODE COUNCIL INC $125.00 $125.00

FD TROY MALASPINO 6/14/2011 6/13/2011 COMMISSION ON FIRE ACC $125.00 $125.00

FD EDWARD A VASQUES 6/30/2011 6/29/2011 MARRIOTT HOTELS-AIRPRT $123.05 $123.05

FD TROY MALASPINO 9/26/2008 9/25/2008 NNA NATL NOTARY ASSN $122.77 $122.77

FD EDWARD A VASQUES 12/18/2009 12/17/2009 GARMIN INTERNATIONAL $122.19 $122.19

FD CHRIS COSTAMAGNA 9/3/2008 9/2/2008 WM SUPERCENTER $122.17 $122.17

FD TROY MALASPINO 11/19/2009 11/17/2009 BARCLAY'S LAW PUBLI $122.00 $122.00

FD JOSEPH A.D. JACKSON 3/20/2012 3/19/2012 EPOLICESUPPLY COM $121.95 $121.95

FD JAY L BOWDLER 9/4/2008 9/2/2008 SHERWOOD HARBOR MARI $121.49 $121.49

FD MICHELLE BASURTO 8/4/2008 8/1/2008 POSITIVE PROMOTIONS $120.90 $120.90

FD MICHELLE BASURTO 6/24/2008 6/23/2008 STAPLES 00113431 $120.65 $120.65

FD JAY L BOWDLER 5/8/2009 5/7/2009 SACRAMENTO MARINA $120.02 $120.02

FD RAY JONES 4/25/2012 4/24/2012 LA BOU DELIVERS Q11 $120.00 $120.00

FD KIM IANNUCCI 2/6/2008 2/4/2008 DOMINOS PIZZA #7967 $119.75 $119.75

FD LEO BAUSTIAN 7/29/2010 7/27/2010 SACRAMENTO FLAG WORKS $118.53 $118.53

FD TROY MALASPINO 9/19/2008 9/18/2008 FRY'S ELECTRONICS #14 $118.51 $118.51

FD MICHAEL L STOVER 4/23/2012 4/19/2012 FLAMINGO HOTEL LAS VEG $117.88 $117.88

FD KIM IANNUCCI 5/27/2011 5/25/2011 DEL PASO PIPE & STEE $117.53 $117.53

FD MICHELLE BASURTO 5/4/2011 5/3/2011 FEDEX OFFICE #0921 $117.45 $117.45

FD KIM IANNUCCI 5/23/2011 5/20/2011 FIRST IN PRODUCTS $116.76 $116.76

FD JAY L BOWDLER 7/31/2009 7/30/2009 SACRAMENTO MARINA $116.19 $116.19

FD JAY L BOWDLER 6/22/2009 6/20/2009 SACRAMENTO MARINA $116.07 $116.07

FD KIM IANNUCCI 9/30/2010 9/29/2010 HARBOR FREIGHT TOOLS 2 $115.07 $115.07

FD MARC BENTOVOJA 1/18/2010 1/14/2010 DENNY'S #7727 Q67 $114.93 $114.93

FD KIM IANNUCCI 10/24/2007 10/22/2007 CHICAGO FIREHOUSE $113.77 $113.77

FD MICHELLE BASURTO 11/12/2010 11/12/2010 Amazon.com $113.48 $113.48

FD JOSEPH A.D. JACKSON 2/20/2012 2/17/2012 EPOLICESUPPLY COM $111.95 $111.95

FD EDWARD A VASQUES 10/28/2011 10/27/2011 BRIDGEPORT EQUIPMENT $111.92 $111.92

FD JAY L BOWDLER 10/9/2007 10/7/2007 SHERWOOD HARBOR MARI $111.45 $111.45

FD LEO BAUSTIAN 12/2/2009 12/1/2009 CIRCLETEK $111.00 $111.00

FD MICHAEL L STOVER 4/2/2012 3/29/2012 FLAMINGO HOTEL RSVN $110.88 $110.88

FD JAY L BOWDLER 7/24/2008 7/22/2008 SHERWOOD HARBOR MARI $110.85 $110.85

FD JAY L BOWDLER 5/12/2008 5/10/2008 SHERWOOD HARBOR MARI $110.31 $110.31

FD EDWARD A VASQUES 7/8/2011 7/7/2011 SUB CLUB $109.00 $109.00

FD EDWARD A VASQUES 6/23/2011 6/22/2011 BEST BUY MHT 00006601 $108.74 $108.74

FD EDWARD A VASQUES 7/1/2009 6/29/2009 THE HOME DEPOT 6674 $108.68 $108.68

FD RAY JONES 10/18/2011 10/17/2011 PAYPAL TALKINGEYES $108.00 $108.00

FD CHRIS COSTAMAGNA 9/9/2008 9/7/2008 WAL-MART #0539 $107.97 $107.97

FD JAY L BOWDLER 12/4/2009 12/3/2009 SACRAMENTO MARINA $107.84 $107.84

FD KIM IANNUCCI 10/13/2011 10/12/2011 Best Buy 00001339 $107.73 $107.73

FD DENISE PINKSTON-MAAS 11/30/2009 11/29/2009 HP SERVICES $107.08 $107.08

FD EDWARD A VASQUES 6/27/2011 6/25/2011 WATER SKI WORLD INC RE $107.06 $107.06

FD MICHELLE BASURTO 12/6/2010 12/2/2010 ALEXANDRIAS CAFE $106.46 $106.46

FD KIM IANNUCCI 5/20/2011 5/19/2011 BASHLIN INDUSTRIES INC $106.28 $106.28

FD TROY MALASPINO 1/6/2011 1/5/2011 PAYPAL SAC ARSON $105.00 $105.00

FD MICHELLE BASURTO 8/5/2008 8/4/2008 NATL FIRE PROTECTION $103.95 $103.95

FD MICHAEL C BARTLEY 11/23/2011 11/22/2011 SPECIALTY BOTTLE INC $103.75 $103.75

FD KIM IANNUCCI 4/23/2009 4/21/2009 SACRAMENTO THEATRICAL $103.44 $103.44

FD JOSEPH A.D. JACKSON 7/20/2011 7/19/2011 SCANTRON CORPORATION $102.91 $102.91

FD EDWARD A VASQUES 10/18/2010 10/15/2010 BARNES&NOBLE COM $102.73 $102.73

FD MICHAEL C BARTLEY 1/9/2012 1/7/2012 STAPLS9223602541000 $101.27 $101.27

FD KIM IANNUCCI 10/8/2007 10/5/2007 FROGGYS FOG $101.15 $101.15

FD CHRIS COSTAMAGNA 9/15/2008 9/12/2008 TACO CABANA #400404Q63 $100.72 $100.72

FD KIM IANNUCCI 2/2/2011 2/2/2011 Amazon.com $100.54 $100.54

FD LEO BAUSTIAN 9/15/2009 9/14/2009 360 TECHNOLOGIES $100.37 $100.37

FD MICHELLE BASURTO 3/18/2010 3/17/2010 NATL FIRE PROTECTION $100.01 $100.01

FD RAY JONES 2/21/2008 2/20/2008 METROPOLITA $100.00 $100.00

FD TROY MALASPINO 12/7/2009 12/4/2009 AMERICAN MOBILE SHREDD $100.00 $100.00

FD NIKO S KING 6/29/2011 6/27/2011 SHELL OIL 574270183QPS $100.00 $100.00

FD JOSEPH A.D. JACKSON 9/29/2010 9/28/2010 PARTS EXPRESS $99.72 $99.72

FD TROY MALASPINO 4/1/2010 3/31/2010 CITY OF SAC UTILITY DE $99.59 $99.59

FD TROY MALASPINO 11/16/2009 11/13/2009 SPECIALTY BOTTLE INC $99.50 $99.50

FD LEO BAUSTIAN 4/30/2010 4/29/2010 CULLIGAN WATER $99.35 $99.35

FD MICHELLE BASURTO 3/19/2009 3/17/2009 NEXT LEVEL CUSTOM SIGN $99.04 $99.04

FD TROY MALASPINO 7/20/2009 7/16/2009 NATIONAL FIRE PROTECTI $99.00 $99.00

FD TROY MALASPINO 8/31/2009 8/28/2009 NATIONAL FIRE PROTECTI $99.00 $99.00

FD TROY MALASPINO 9/25/2009 9/24/2009 NNA NATL NOTARY ASSN $99.00 $99.00

FD CHRIS COSTAMAGNA 9/9/2008 9/8/2008 JIFFY LUBE #2308 $98.09 $98.09

FD DENISE PINKSTON-MAAS 11/15/2011 11/13/2011 SOUTHWES 5262403799933 $98.00 $98.00

FD KIM IANNUCCI 5/31/2011 5/29/2011 VERIZON WIRELESS 08955 $97.85 $97.85

FD TROY MALASPINO 3/1/2010 2/26/2010 COMMISSION ON FIRE ACC $97.39 $97.39

FD JOSEPH A.D. JACKSON 12/24/2010 12/23/2010 VU PAK MEDIDOSE EPS $96.62 $96.62

FD KIM IANNUCCI 7/28/2011 7/26/2011 SACRAMENTO FLAG WORKS $96.54 $96.54

FD KIM IANNUCCI 4/18/2011 4/15/2011 NFPA NATL FIRE PROTECT $95.66 $95.66

FD JOSEPH A.D. JACKSON 6/11/2009 6/9/2009 LIONS GATE HOTEL $95.18 $95.18

FD CHRIS COSTAMAGNA 9/8/2008 9/4/2008 WAL-MART #0539 $95.10 $95.10

FD TROY MALASPINO 9/17/2008 9/16/2008 AMZ Amazon Payments $93.72 $93.72

FD JAY L BOWDLER 9/17/2007 9/15/2007 SHERWOOD HARBOR MARI $93.29 $93.29

FD EDWARD A VASQUES 8/30/2007 8/28/2007 USGOVT PRINTING OFC 3- $93.00 $93.00

FD MICHELLE BASURTO 1/5/2010 1/4/2010 STAPLES 00107953 $92.11 $92.11

FD JAY L BOWDLER 5/18/2009 5/15/2009 SACRAMENTO MARINA $91.90 $91.90

FD NIKO S KING 8/15/2011 8/12/2011 TAYCO SCREENPRINT, INC $91.59 $91.59

FD EDWARD A VASQUES 5/29/2008 5/27/2008 B & H PHOTO-VIDEO.COM $91.47 $91.47

FD TROY MALASPINO 8/12/2011 8/11/2011 WWW.KOHLS.COM #0873 $90.45 $90.45

FD KIM IANNUCCI 11/20/2008 11/18/2008 ANDERSON LUMBER $89.48 $89.48

FD TROY MALASPINO 4/5/2010 4/2/2010 OFFICE MAX $89.14 $89.14

FD JAY L BOWDLER 5/20/2009 5/19/2009 SACRAMENTO MARINA $89.10 $89.10

FD MICHELLE BASURTO 4/9/2009 4/8/2009 TARGET 00010256 $87.74 $87.74

FD EDWARD A VASQUES 10/31/2011 10/28/2011 HOLIDAY INNS $87.37 $87.37

FD RAY JONES 10/31/2011 10/28/2011 HOLIDAY INNS $87.37 $87.37

FD CHRISTOPHER J COSTAMAGNA 6/6/2012 6/4/2012 HOLIDAY INNS $87.30 $87.30

FD CHRISTOPHER J COSTAMAGNA 6/6/2012 6/4/2012 HOLIDAY INNS $87.30 $87.30

FD JOSEPH A.D. JACKSON 1/4/2011 1/3/2011 BATTERIES PLUS #80 $86.99 $86.99

FD JAY L BOWDLER 7/27/2009 7/26/2009 SACRAMENTO MARINA $85.97 $85.97

FD CHRIS COSTAMAGNA 9/4/2008 9/2/2008 CHEVRON 0209724 $85.96 $85.96

FD EDWARD A VASQUES 1/27/2010 1/26/2010 RAMOS OIL HQ $85.96 $85.96

FD JAY L BOWDLER 5/19/2008 5/16/2008 SHERWOOD HARBOR MARI $85.19 $85.19

FD RAY JONES 2/6/2012 2/3/2012 ENTERPRISE RENT-A-CAR $85.17 $85.17

FD MICHELLE BASURTO 8/17/2011 8/16/2011 GOLDEN OPENINGS INC $85.00 $85.00

FD KIM IANNUCCI 6/30/2011 6/29/2011 TANDY LEATHER 104 $84.71 $84.71

FD CHRIS COSTAMAGNA 9/22/2008 9/19/2008 HAMPTON INN $84.66 $84.66

FD CHRIS COSTAMAGNA 9/22/2008 9/19/2008 HAMPTON INN $84.66 $84.66

FD CHRIS COSTAMAGNA 9/22/2008 9/19/2008 HAMPTON INN $84.66 $84.66

FD CHRIS COSTAMAGNA 9/22/2008 9/19/2008 HAMPTON INN $84.66 $84.66

FD CHRIS COSTAMAGNA 9/22/2008 9/19/2008 HAMPTON INN $84.66 $84.66

FD CHRIS COSTAMAGNA 9/22/2008 9/19/2008 HAMPTON INN $84.66 $84.66

FD CHRIS COSTAMAGNA 9/22/2008 9/19/2008 HAMPTON INN $84.66 $84.66

FD KIM IANNUCCI 10/1/2010 9/30/2010 GLIDDEN PROFESSIONAQPS $84.37 $84.37

FD JAY L BOWDLER 6/30/2008 6/27/2008 SHERWOOD HARBOR MARI $84.31 $84.31

FD TROY MALASPINO 2/20/2009 2/18/2009 EXCELUSER.COM $83.95 $83.95

FD EDWARD A VASQUES 4/16/2008 4/16/2008 HGO HANDANGO $82.76 $82.76

FD EDWARD A VASQUES 5/4/2011 5/2/2011 VERIZON WRLS 07722-01 $81.55 $81.55

FD TROY MALASPINO 5/7/2010 5/6/2010 BEST BUY 00003491 $81.54 $81.54

FD CHRIS COSTAMAGNA 1/19/2010 1/17/2010 SUBWAY 00040QPS $81.46 $81.46

FD TROY MALASPINO 8/1/2011 7/29/2011 HOMEDEPOT.COM $80.79 $80.79

FD KIM IANNUCCI 4/18/2011 4/15/2011 NFPA NATL FIRE PROTECT $79.00 $79.00

FD TROY MALASPINO 8/10/2011 8/9/2011 INSTAWARES $78.78 $78.78

FD EDWARD A VASQUES 10/31/2011 10/28/2011 ENTERPRISE RENT-A-CAR $78.16 $78.16

FD RAY JONES 2/10/2012 2/8/2012 SOUTHWES 5262420227857 $78.00 $78.00

FD RAY JONES 2/10/2012 2/8/2012 SOUTHWES 5262420233403 $78.00 $78.00

FD KIM IANNUCCI 1/6/2012 1/4/2012 THE HOME DEPOT 6649 $77.72 $77.72

FD EDWARD A VASQUES 11/6/2008 11/5/2008 ANSI $76.00 $76.00

FD KIM IANNUCCI 2/7/2008 2/6/2008 NATIONAL CONST RENTALS $75.43 $75.43

FD JAY L BOWDLER 5/6/2008 5/4/2008 SHERWOOD HARBOR MARI $74.94 $74.94

FD JAY L BOWDLER 7/26/2010 7/25/2010 CITYOFSAC-MARINA $72.82 $72.82

FD MICHAEL C BARTLEY 8/15/2011 8/12/2011 Amazon.com $72.46 $72.46

FD RAY JONES 5/23/2011 5/21/2011 SACRAMENTO CNTY ARPRT $72.00 $72.00

FD MICHELLE BASURTO 9/19/2011 9/17/2011 SAFEWAY STORE 00026971 $71.97 $71.97

FD JAY L BOWDLER 9/29/2009 9/28/2009 SACRAMENTO MARINA $71.91 $71.91

FD CHRIS COSTAMAGNA 9/3/2008 9/1/2008 SIERRA VALERO Q17 $71.00 $71.00

FD CHRIS COSTAMAGNA 9/22/2008 9/18/2008 DENNY'S #6301 Q67 $70.53 $70.53

FD MICHAEL C BARTLEY 11/4/2011 11/3/2011 CA CONFERENCE OF ARSON $70.00 $70.00

FD KIM IANNUCCI 3/20/2009 3/18/2009 RIVER VALLEY FEED & PE $69.93 $69.93

FD EDWARD A VASQUES 7/30/2010 7/29/2010 INTEL CTR/TEMPEST PUBL $69.90 $69.90

FD JOSEPH A.D. JACKSON 10/12/2011 10/10/2011 THE HOME DEPOT 6674 $68.92 $68.92

FD JAY L BOWDLER 5/19/2009 5/17/2009 SACRAMENTO MARINA $68.13 $68.13

FD DENISE PINKSTON-MAAS 12/2/2009 12/1/2009 SUPERSHUTTLE EXECUCARD $68.00 $68.00

FD NIKO S KING 6/29/2011 6/27/2011 SHELL OIL 574270183QPS $67.50 $67.50

FD KIM IANNUCCI 6/30/2008 6/27/2008 NEW DIRECTIONS SILKSCR $66.81 $66.81

FD JAY L BOWDLER 3/9/2009 3/7/2009 SACRAMENTO MARINA $66.57 $66.57

FD CHRIS COSTAMAGNA 9/2/2008 9/1/2008 CHEVRON 0305034 $65.82 $65.82

FD EDWARD A VASQUES 9/30/2009 9/28/2009 ORCHARD SUPPLY #081 $65.64 $65.64

FD CHRIS COSTAMAGNA 9/3/2008 9/1/2008 SIERRA VALERO Q17 $65.00 $65.00

FD JOSEPH A.D. JACKSON 8/18/2010 8/18/2010 SUPERSHUTTLE EXECUCARS $65.00 $65.00

FD MICHELLE BASURTO 12/21/2011 12/20/2011 Nonprofit Resource $65.00 $65.00

FD RAY JONES 12/21/2011 12/20/2011 Nonprofit Resource $65.00 $65.00

FD RAY JONES 12/21/2011 12/20/2011 Nonprofit Resource $65.00 $65.00

FD TROY MALASPINO 4/10/2008 4/8/2008 EXCELUSER.COM $64.95 $64.95

FD MICHAEL BALASH 8/28/2007 8/27/2007 RADIOSHACK COR00139147 $64.59 $64.59

FD EDWARD A VASQUES 10/3/2007 10/2/2007 BUDGET RENT A CAR $64.43 $64.43

FD DENISE PINKSTON-MAAS 11/22/2010 11/18/2010 BARWOOD TAXI $64.00 $64.00

FD RAY JONES 8/16/2010 8/14/2010 SACRAMENTO CNTY ARPRT $63.00 $63.00

FD TROY MALASPINO 4/20/2009 4/19/2009 Amazon.com $62.44 $62.44

FD MICHAEL C BARTLEY 8/24/2011 8/23/2011 WALMART.COM $62.37 $62.37

FD KIM IANNUCCI 6/8/2009 6/5/2009 CENTRAL 4 WHEEL DR SAC $61.08 $61.08

FD FORREST ADAMS 8/31/2007 8/29/2007 TOGOS LAND PARK $60.55 $60.55

FD RAY JONES 8/18/2010 8/16/2010 AIRPORT EXPRESS WEBQPS $60.30 $60.30

FD MICHAEL C BARTLEY 8/12/2011 8/11/2011 AMAZON MKTPLACE PMTS $60.28 $60.28

FD RAY JONES 5/17/2010 5/16/2010 DELTA 00682142805816 $60.00 $60.00

FD RAY JONES 5/21/2010 5/20/2010 DELTA 00682143490630 $60.00 $60.00

FD RAY JONES 11/23/2010 11/19/2010 UNITED 0164515261335 $60.00 $60.00

FD TROY MALASPINO 5/8/2008 5/7/2008 MICROSOFT ELEARNING $59.98 $59.98

FD EDWARD A VASQUES 8/25/2008 8/22/2008 BANQUET SMF 30078Q19 $59.39 $59.39

FD TROY MALASPINO 9/10/2008 9/8/2008 INT'L CODE COUNCIL INC $59.00 $59.00

FD TROY MALASPINO 4/14/2010 4/13/2010 NNA NATL NOTARY ASSN $59.00 $59.00

FD CHRIS COSTAMAGNA 9/15/2008 9/12/2008 AL MAKITA $58.86 $58.86

FD MICHAEL BALASH 4/28/2008 4/24/2008 ODYSSEY AUTOMOTIVE $58.75 $58.75

FD JOSEPH A.D. JACKSON 3/21/2012 3/20/2012 TAP PLASTICS #27 $58.13 $58.13

FD TROY MALASPINO 3/26/2010 3/24/2010 SACTO REG PUBLIC SAFE $58.00 $58.00

FD MICHAEL L STOVER 4/19/2012 4/17/2012 SOUTHWES 5262435029417 $57.00 $57.00

FD EDWARD A VASQUES 8/28/2009 8/27/2009 RADIOSHACK.COM $56.18 $56.18

FD CHRIS COSTAMAGNA 9/10/2008 9/8/2008 HIXSON AUTOPLEX OF ALE $56.10 $56.10

FD JAY L BOWDLER 5/15/2008 5/13/2008 SUBWAY 00219Q16 $55.45 $55.45

FD DENISE PINKSTON-MAAS 12/2/2010 12/1/2010 BEL AIR #523 $54.75 $54.75

FD KIM IANNUCCI 2/18/2011 2/17/2011 SACRAMENTO A-1 DOOR $54.38 $54.38

FD TROY MALASPINO 10/15/2009 10/14/2009 3DECALS LLC $54.00 $54.00

FD LLOYD OGAN 9/20/2010 9/17/2010 SACRAMENTO CNTY ARPRT $54.00 $54.00

FD CHRISTOPHER J COSTAMAGNA 5/25/2012 5/23/2012 AARON BROTHERS #239 $53.85 $53.85

FD KIM IANNUCCI 3/16/2009 3/13/2009 ANDERSON LUMBER $53.71 $53.71

FD TROY MALASPINO 3/1/2010 2/26/2010 IHS GLOBAL INC. $53.00 $53.00

FD MICHELLE BASURTO 10/24/2007 10/22/2007 RALEYS #405 $51.17 $51.17

FD CHRIS COSTAMAGNA 9/8/2008 9/5/2008 SUBWAY 3 $50.92 $50.92

FD CHRIS COSTAMAGNA 9/12/2008 9/11/2008 WAL-MART $50.86 $50.86

FD JOSEPH A.D. JACKSON 1/10/2008 1/8/2008 ROCKET MONKEY INC $49.99 $49.99

FD JOSEPH A.D. JACKSON 2/10/2010 2/8/2010 BRAINWEAVER $49.99 $49.99

FD JOSEPH A.D. JACKSON 3/23/2010 3/19/2010 BRAINWEAVER $49.99 $49.99

FD EDWARD A VASQUES 12/19/2008 12/18/2008 PAINTBALL ONLINE $49.95 $49.95 12- HazMat Instructor pins

FD KIM IANNUCCI 10/23/2007 10/21/2007 AIRPORT EXPRESS - O'HA $49.00 $49.00

FD KIM IANNUCCI 7/11/2011 7/8/2011 THE HOME DEPOT 6649 $48.87 $48.87

FD EDWARD A VASQUES 7/14/2008 7/10/2008 FORTY NINER TRUCK PLAZ $48.81 $48.81

FD KIM IANNUCCI 10/6/2011 10/4/2011 DIAMOND WIRELESS 1003 $48.49 $48.49

FD MICHAEL C BARTLEY 6/21/2011 6/21/2011 AMAZON MKTPLACE PMTS $48.23 $48.23

FD KIM IANNUCCI 11/30/2011 11/29/2011 GLIDDEN PROFESSIONAL # $46.87 $46.87

FD CHRIS COSTAMAGNA 9/8/2008 9/7/2008 FOREST HILL EQUIPMENT $45.36 $45.36

FD TROY MALASPINO 10/1/2009 9/30/2009 NORTHERN CA FIRE PREVE $45.00 $45.00

FD TROY MALASPINO 7/16/2010 7/15/2010 NORTHERN CA FIRE PRQPS $45.00 $45.00

FD LLOYD OGAN 10/29/2010 10/28/2010 SACRAMENTO CNTY ARPRT $45.00 $45.00

FD RAY JONES 11/22/2010 11/19/2010 SACRAMENTO CNTY ARPRT $45.00 $45.00

FD RAY JONES 8/29/2011 8/27/2011 SACRAMENTO CNTY ARPRT $45.00 $45.00

FD RAY JONES 9/5/2011 9/2/2011 SACRAMENTO CNTY ARPRT $45.00 $45.00

FD TROY MALASPINO 12/24/2008 12/24/2008 HP DIRECT-PUBLICSECTOR $44.18 $44.18

FD TROY MALASPINO 8/27/2009 8/26/2009 AMZ Amazon Payments $43.82 $43.82

FD TROY MALASPINO 4/7/2011 4/7/2011 HP PRODUCT SVC&RPR $43.53 $43.53

FD NIKO S KING 7/6/2012 7/5/2012 INNOVATIVE LIGHTING IN $43.48 $43.48

FD DENISE PINKSTON-MAAS 11/14/2011 11/12/2011 WIRELESS STORE $43.09 $43.09

FD KIM IANNUCCI 5/15/2012 5/13/2012 SHELL OIL 504431400QPS $43.05 $43.05

FD RAY JONES 7/11/2012 7/10/2012 SUPERSHUTTLE EXECUCARD $43.00 $43.00

FD TROY MALASPINO 10/31/2011 10/29/2011 FRY'S ELECTRONICS #26 $42.89 $42.89

FD LLOYD OGAN 6/27/2008 6/26/2008 CHEVRON 0205183 $42.29 $42.29

FD CHRIS COSTAMAGNA 9/5/2008 9/4/2008 WAL-MART #0539 $41.85 $41.85

FD KIM IANNUCCI 2/1/2008 1/31/2008 WP-JEREMY MILLS PU $41.49 $41.49

FD LLOYD OGAN 8/18/2010 8/16/2010 AIRPORT EXPRESS WEBQPS $41.45 $41.45

FD KIM IANNUCCI 7/14/2011 7/13/2011 SACRAMENTO A-1 DOOR $40.87 $40.87

FD KIM IANNUCCI 9/29/2008 9/26/2008 COMMANDSTRA $40.22 $40.22

FD TROY MALASPINO 5/19/2011 5/18/2011 FEDEX 875632038083 $40.15 $40.15

FD MICHELLE BASURTO 3/31/2008 3/28/2008 STAPLES 00113431 $39.85 $39.85

FD MICHELLE BASURTO 4/22/2008 4/21/2008 STAPLES 00113431 $39.85 $39.85

FD JAY L BOWDLER 3/10/2009 3/9/2009 MIKE DAUGHERTY CHEVROL $39.60 $39.60

FD MICHAEL L STOVER 3/15/2012 3/14/2012 SKILLPATH SEMINARS MAI $39.22 $39.22

FD EDWARD A VASQUES 6/20/2011 6/16/2011 THE HOME DEPOT 6674 $39.05 $39.05

FD MICHELLE BASURTO 2/1/2008 1/31/2008 DOLRTREE 2545 00025452 $38.79 $38.79

FD CHRIS COSTAMAGNA 9/9/2008 9/8/2008 JIFFY LUBE #2308 $38.14 $38.14

FD LLOYD OGAN 8/30/2010 8/28/2010 SACRAMENTO CNTY ARPRT $38.00 $38.00

FD NIKO S KING 10/19/2011 10/17/2011 BLUMENTHAL UNIFORMS AN $37.70 $37.70

FD EDWARD A VASQUES 10/27/2011 10/26/2011 Best Buy 00003491 $37.70 $37.70

FD RAY JONES 11/14/2011 11/11/2011 Best Buy 00001297 $37.53 $37.53

FD KIM IANNUCCI 8/17/2011 8/15/2011 UNITED 0164065718090 $37.00 $37.00

FD KIM IANNUCCI 1/31/2011 1/30/2011 AMAZON MKTPLACE PMTS $36.60 $36.60

FD KIM IANNUCCI 9/30/2009 9/29/2009 NATL FIRE PROTECTION $36.00 $36.00

FD RAY JONES 12/10/2010 12/9/2010 SACRAMENTO CNTY ARPRT $36.00 $36.00

FD LLOYD OGAN 1/28/2011 1/27/2011 SACRAMENTO CNTY ARPRT $36.00 $36.00

FD EDWARD A VASQUES 11/18/2011 11/17/2011 SACRAMENTO CNTY ARPRT $36.00 $36.00

FD EDWARD A VASQUES 12/1/2011 11/30/2011 PETEDGE.COM $35.91 $35.91

FD EDWARD A VASQUES 10/3/2011 9/30/2011 INFLATABLEBOATPARTS.CO $35.70 $35.70

FD MICHELLE BASURTO 9/19/2011 9/16/2011 PARTY AMERICA $35.47 $35.47

FD EDWARD A VASQUES 11/3/2010 11/2/2010 J J KELLER & ASSOCIATE $35.11 $35.11

FD TROY MALASPINO 7/2/2008 6/30/2008 NATIONAL FIRE PROTECTI $35.10 $35.10

FD CHRIS COSTAMAGNA 1/18/2010 1/16/2010 SUBWAY 00040QPS $35.10 $35.10

FD TROY MALASPINO 2/11/2010 2/11/2010 Amazon.com $34.40 $34.40

FD JAY L BOWDLER 8/4/2008 7/31/2008 CHEVRON 0090510 $34.30 $34.30

FD MICHAEL BALASH 4/8/2008 4/7/2008 FRY'S ELECTRONICS #14 $33.38 $33.38

FD JOSEPH A.D. JACKSON 8/16/2010 8/12/2010 AIRPORT EXPRESS WEBQPS $32.95 $32.95

FD MICHELLE BASURTO 11/30/2010 11/29/2010 ABEBOOKS.COM $32.93 $32.93

FD JAY L BOWDLER 7/5/2010 7/4/2010 CITYOFSAC-MARINA $32.72 $32.72

FD CHRISTOPHER J COSTAMAGNA 6/5/2012 6/4/2012 ENTERPRISE RENT-A-CAR $32.63 $32.63

FD DENISE PINKSTON-MAAS 11/19/2009 11/19/2009 DELL SALES & SERVICE $32.61 $32.61

FD EDWARD A VASQUES 4/26/2011 4/25/2011 AUTOZONE #2842 $32.61 $32.61

FD LLOYD OGAN 10/21/2010 10/21/2010 SUPERSHUTTLE EXECUCARD $32.00 $32.00

FD CHRISTOPHER J COSTAMAGNA 6/29/2012 6/28/2012 SAC CO AIRPORT PARKING $32.00 $32.00

FD CHRIS COSTAMAGNA 9/9/2008 9/8/2008 WAL-MART #0539 $31.70 $31.70

FD MICHAEL C BARTLEY 8/12/2011 8/11/2011 AMAZON MKTPLACE PMTS $31.50 $31.50

FD TROY MALASPINO 10/15/2009 10/14/2009 MR LOCK, INC $31.22 $31.22

FD TROY MALASPINO 2/24/2009 2/23/2009 NATL FIRE PROTECTION $30.12 $30.12

FD JOSEPH A.D. JACKSON 10/8/2008 10/6/2008 ORB 94BD1T $30.00 $30.00

FD JOSEPH A.D. JACKSON 10/8/2008 10/6/2008 ORB XZ3LVR $30.00 $30.00

FD JOSEPH A.D. JACKSON 10/9/2008 10/7/2008 ORB KHU9KT $30.00 $30.00

FD MICHAEL C BARTLEY 2/8/2012 2/7/2012 NORTHERN CA FIRE PRE $30.00 $30.00

FD TROY MALASPINO 4/4/2008 4/3/2008 MICROSOFT ELEARNING $29.99 $29.99

FD CHRIS COSTAMAGNA 1/19/2010 1/17/2010 SUBWAY 00040QPS $29.99 $29.99

FD JOSEPH A.D. JACKSON 7/19/2012 7/18/2012 HIPAA TRAINING $29.99 $29.99

FD JOSEPH A.D. JACKSON 9/22/2011 9/21/2011 USPS POSTAGE(STAMPSQQQ $29.70 $29.70

FD CHRIS COSTAMAGNA 9/2/2008 9/1/2008 CHEVRON 0305034 $29.59 $29.59

FD EDWARD A VASQUES 10/14/2011 10/12/2011 AUTOZONE #5593 $29.08 $29.08

FD EDWARD A VASQUES 9/22/2011 9/21/2011 SACRAMENTO CNTY ARPRT $29.00 $29.00

FD TROY MALASPINO 9/28/2009 9/26/2009 SMARTPHONEEXPERTSCOM $28.89 $28.89

FD MICHELLE BASURTO 3/27/2008 3/26/2008 STAPLES 00113431 $28.09 $28.09

FD CHRISTOPHER J COSTAMAGNA 5/4/2012 5/2/2012 THE HOME DEPOT 6620 $27.97 $27.97

FD EDWARD A VASQUES 7/18/2008 7/17/2008 LOWES #01148 $27.95 $27.95

FD JAY L BOWDLER 7/7/2010 7/6/2010 CITYOFSAC-MARINA $27.55 $27.55

FD RAY JONES 11/18/2011 11/17/2011 SACRAMENTO CNTY ARPRT $27.00 $27.00

FD RAY JONES 1/30/2012 1/27/2012 SACRAMENTO CNTY ARPRT $27.00 $27.00

FD RAY JONES 2/6/2012 2/3/2012 SACRAMENTO CNTY ARPRT $27.00 $27.00

FD CHRIS COSTAMAGNA 9/15/2008 9/11/2008 THE HOME DEPOT 578 $26.98 $26.98

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $26.51 $26.51

FD EDWARD A VASQUES 11/22/2010 11/19/2010 EXXONMOBIL 47887252 $26.12 $26.12

FD MICHELLE BASURTO 7/3/2009 7/2/2009 STAPLES 00113431 $26.10 $26.10

FD MICHELLE BASURTO 8/17/2009 8/14/2009 STAPLES 00113431 $26.10 $26.10

FD EDWARD A VASQUES 6/29/2009 6/26/2009 AUTOZONE #5593 $26.08 $26.08

FD MICHELLE BASURTO 1/4/2010 1/3/2010 STAPLES 00107953 $26.08 $26.08

FD MICHELLE BASURTO 3/27/2009 3/26/2009 STAPLES 00113431 $25.86 $25.86

FD CHRIS COSTAMAGNA 9/4/2008 9/2/2008 CHEVRON 0209724 $25.74 $25.74

FD CHRIS COSTAMAGNA 9/10/2008 9/8/2008 THE HOME DEPOT #0374 $25.65 $25.65

FD EDWARD A VASQUES 10/1/2008 9/30/2008 Emergency Film Group $25.00 $25.00

FD RAY JONES 5/17/2010 5/16/2010 DELTA 00682140800740 $25.00 $25.00

FD RAY JONES 8/9/2010 8/8/2010 AMERICAN 00102707165856 $25.00 $25.00

FD RAY JONES 8/16/2010 8/14/2010 USAIRWAY 03723993402931 $25.00 $25.00

FD RAY JONES 9/2/2010 8/31/2010 UNITED 0164512643952 $25.00 $25.00

FD RAY JONES 9/2/2010 8/31/2010 UNITED 0164512684886 $25.00 $25.00

FD LLOYD OGAN 9/13/2010 9/12/2010 DELTA 00682254244954 $25.00 $25.00

FD LLOYD OGAN 9/13/2010 9/12/2010 DELTA 00682254245050 $25.00 $25.00

FD LLOYD OGAN 9/13/2010 9/12/2010 DELTA 00682256243314 $25.00 $25.00

FD LLOYD OGAN 9/20/2010 9/17/2010 DELTA 00682251018470 $25.00 $25.00

FD LLOYD OGAN 9/20/2010 9/17/2010 DELTA 00682253017924 $25.00 $25.00

FD LLOYD OGAN 9/20/2010 9/17/2010 DELTA 00682255021571 $25.00 $25.00

FD LLOYD OGAN 9/20/2010 9/17/2010 DELTA 00682259017510 $25.00 $25.00

FD DENISE PINKSTON-MAAS 11/16/2010 11/14/2010 UNITED 0164514916680 $25.00 $25.00

FD DENISE PINKSTON-MAAS 11/22/2010 11/18/2010 UNITED 0164515434074 $25.00 $25.00

FD RAY JONES 12/10/2010 12/9/2010 AMERICAN 00102762183734 $25.00 $25.00

FD RAY JONES 5/23/2011 5/20/2011 CONTINEN 00526001766275 $25.00 $25.00

FD RAY JONES 8/24/2011 8/23/2011 AMERICAN 00010288154932 $25.00 $25.00

FD RAY JONES 8/29/2011 8/27/2011 AMERICAN 00010288323089 $25.00 $25.00

FD RAY JONES 9/1/2011 8/29/2011 CONTINEN 00526027630575 $25.00 $25.00

FD RAY JONES 9/5/2011 9/2/2011 CONTINEN 00526028531335 $25.00 $25.00

FD RAY JONES 10/31/2011 10/27/2011 UNITED 0164518056023 $25.00 $25.00

FD RAY JONES 1/27/2012 1/25/2012 UNITED 0164510564117 $25.00 $25.00

FD RAY JONES 1/30/2012 1/27/2012 USAIRWAY 03724589194981 $25.00 $25.00

FD CHRISTOPHER J COSTAMAGNA 6/29/2012 6/29/2012 VIP TRANSPORTATION $25.00 $25.00

FD TROY MALASPINO 8/31/2009 8/27/2009 VERIZON WRLS 07716-01 $24.45 $24.45

FD TROY MALASPINO 4/6/2010 4/2/2010 ORCHARD SUPPLY #0241 $24.19 $24.19

FD RAY JONES 8/3/2009 7/31/2009 YELLOW CHECKER SHUTTLE $24.00 $24.00

FD KIM IANNUCCI 1/31/2011 1/29/2011 AMAZON MKTPLACE PMTS $23.93 $23.93

FD MICHELLE BASURTO 7/28/2011 7/26/2011 DOLRTREE 2545 00025452 $23.71 $23.71

FD NIKO S KING 10/19/2011 10/17/2011 SEARS ROEBUCK 1228 $23.68 $23.68

FD EDWARD A VASQUES 4/27/2010 4/26/2010 ALHAMBRA MAIL & PARCEL $23.65 $23.65

FD KIM IANNUCCI 6/20/2011 6/17/2011 NORTH AREA VACUUM $23.62 $23.62

FD KIM IANNUCCI 1/28/2011 1/27/2011 AMAZON MKTPLACE PMTS $23.49 $23.49

FD LLOYD OGAN 8/26/2010 8/23/2010 UNITED 0164512218721 $23.00 $23.00

FD KIM IANNUCCI 6/26/2009 6/24/2009 SACRAMENTO THEATRICAL $22.92 $22.92

FD CHRIS COSTAMAGNA 9/15/2008 9/11/2008 AUTOZONE #1465 $22.62 $22.62

FD FORREST ADAMS 8/31/2007 8/29/2007 RALEYS #405 $21.71 $21.71

FD EDWARD A VASQUES 9/16/2010 9/15/2010 CITYOFSAC-MARINA $21.14 $21.14

FD TROY MALASPINO 9/4/2009 9/3/2009 AMZ Amazon Payments $20.93 $20.93

FD TROY MALASPINO 8/27/2009 8/26/2009 AMZ Amazon Payments $20.72 $20.72

FD TROY MALASPINO 3/31/2010 3/30/2010 ROSCOE D COOK ACE HDWE $20.64 $20.64

FD CHRISTOPHER J COSTAMAGNA 6/27/2012 6/25/2012 YELLOW CAB DRIVERS ASS $20.48 $20.48

FD TROY MALASPINO 3/5/2010 3/4/2010 ANSI $20.00 $20.00

FD TROY MALASPINO 1/11/2011 1/11/2011 NAPCO $20.00 $20.00

FD MICHAEL L STOVER 4/20/2012 4/19/2012 SAC CO AIRPORT PARKING $20.00 $20.00

FD CHRISTOPHER J COSTAMAGNA 6/5/2012 6/4/2012 SAC CO AIRPORT PARKING $20.00 $20.00

FD MICHELLE BASURTO 8/17/2009 8/14/2009 TARGET 00003103 $19.67 $19.67

FD KIM IANNUCCI 8/11/2008 8/10/2008 RADIOSHACK.COM $19.38 $19.38

FD EDWARD A VASQUES 11/3/2011 11/2/2011 ALHAMBRA MAIL & PARCEL $19.02 $19.02

FD MICHAEL C BARTLEY 8/19/2011 8/18/2011 WALMART.COM $18.27 $18.27

FD RAY JONES 6/29/2011 6/28/2011 SACRAMENTO CNTY ARPRT $18.00 $18.00

FD RAY JONES 10/31/2011 10/28/2011 SACRAMENTO CNTY ARPRT $18.00 $18.00

FD CHRIS COSTAMAGNA 9/10/2008 9/8/2008 THE HOME DEPOT #0374 $17.61 $17.61

FD LEO BAUSTIAN 4/7/2009 4/6/2009 USPS 05669195524402Q01 $17.51 $17.51

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $17.24 $17.24

FD KIM IANNUCCI 2/2/2011 2/1/2011 AMAZON MKTPLACE PMTS $16.83 $16.83

FD TROY MALASPINO 8/26/2009 8/25/2009 COPQUEST $16.78 $16.78

FD CHRIS COSTAMAGNA 9/8/2008 9/5/2008 WAL-MART #0539 $16.22 $16.22

FD KIM IANNUCCI 2/2/2011 2/1/2011 AMAZON MKTPLACE PMTS $16.16 $16.16

FD LEO BAUSTIAN 3/26/2010 3/26/2010 UPS 1ZT3Y3440395183068 $16.06 $16.06

FD LEO BAUSTIAN 3/26/2010 3/26/2010 UPS 1ZT3Y3440397782676 $16.06 $16.06

FD KIM IANNUCCI 1/28/2011 1/28/2011 AMAZON MKTPLACE PMTS $15.99 $15.99

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $15.99 $15.99

FD KIM IANNUCCI 1/31/2011 1/29/2011 AMAZON MKTPLACE PMTS $15.98 $15.98

FD KIM IANNUCCI 2/1/2011 2/1/2011 AMAZON MKTPLACE PMTS $15.95 $15.95

FD CHRIS COSTAMAGNA 9/9/2008 9/8/2008 ALBERTSONS #2715 $15.65 $15.65

FD JOSEPH A.D. JACKSON 7/21/2008 7/21/2008 INTERNATIONAL TRANSACTION $15.57 $15.57

FD LEO BAUSTIAN 6/24/2010 6/24/2010 UPS 1ZT3Y3440398927115 $15.42 $15.42

FD LEO BAUSTIAN 5/20/2010 5/20/2010 UPS 1ZT3Y3440392804820 $15.35 $15.35

FD EDWARD A VASQUES 12/2/2010 12/1/2010 SACRAMENTO CNTY ARPRT $15.00 $15.00

FD RAY JONES 8/10/2011 8/9/2011 SACRAMENTO CNTY ARPRT $15.00 $15.00

FD KIM IANNUCCI 1/31/2011 1/29/2011 AMAZON MKTPLACE PMTS $14.98 $14.98

FD EDWARD A VASQUES 3/27/2009 3/26/2009 PAYPAL GEORGEWASHI $14.95 $14.95

FD TROY MALASPINO 6/15/2009 6/13/2009 INTELIUS-INTELIUS.COM $14.85 $14.85

FD DENISE PINKSTON-MAAS 10/27/2011 10/26/2011 TARGET 00015271 $14.84 $14.84

FD KIM IANNUCCI 1/28/2011 1/28/2011 AMAZON MKTPLACE PMTS $14.72 $14.72

FD TROY MALASPINO 4/5/2010 4/2/2010 RITE AID STORE 6070Q05 $14.38 $14.38

FD KIM IANNUCCI 10/29/2007 10/25/2007 THE BERGHOFF CAFE $14.24 $14.24

FD KIM IANNUCCI 10/10/2008 10/9/2008 PTOUCHDIRECT COM $13.94 $13.94

FD KIM IANNUCCI 1/31/2011 1/29/2011 AMAZON MKTPLACE PMTS $13.94 $13.94

FD MARC BENTOVOJA 1/18/2010 1/14/2010 DENNY'S #7727 Q67 $13.71 $13.71

FD LEO BAUSTIAN 3/19/2010 3/19/2010 UPS 1ZT3Y3440390010815 $13.35 $13.35

FD LEO BAUSTIAN 5/20/2010 5/20/2010 UPS 1ZT3Y3440392286033 $13.35 $13.35

FD LEO BAUSTIAN 4/26/2010 4/24/2010 UPS 1ZT3Y3440399313697 $13.28 $13.28

FD CHRIS COSTAMAGNA 1/18/2010 1/16/2010 CIRCLE K 01527 Q47 $13.08 $13.08

FD MICHELLE BASURTO 6/21/2011 6/20/2011 STAPLES 00113431 $13.05 $13.05

FD EDWARD A VASQUES 12/6/2010 12/5/2010 FEDEX 75094037455 $13.02 $13.02

FD KIM IANNUCCI 6/20/2011 6/17/2011 NORTH AREA VACUUM $11.96 $11.96

FD KIM IANNUCCI 3/19/2009 3/18/2009 PACIF SUPPLY-N.HIGHLAN $11.92 $11.92

FD CHRIS COSTAMAGNA 9/5/2008 9/2/2008 PETRO FUEL ISLAND #6 $11.88 $11.88

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $11.39 $11.39

FD MICHAEL L STOVER 7/17/2012 7/16/2012 USPS 05669208234412932 $11.30 $11.30

FD LEO BAUSTIAN 6/14/2010 6/13/2010 UPS 1ZT3Y3440394926052 $11.08 $11.08

FD LEO BAUSTIAN 6/17/2010 6/17/2010 UPS 1ZT3Y3440391692864 $11.08 $11.08

FD LEO BAUSTIAN 6/28/2010 6/26/2010 UPS 1ZT3Y3440399979728 $11.08 $11.08

FD LEO BAUSTIAN 6/30/2010 6/30/2010 UPS 1ZT3Y3440390562872 $11.08 $11.08

FD LEO BAUSTIAN 5/12/2010 5/12/2010 UPS 1ZT3Y3440395877103 $11.02 $11.02

FD LEO BAUSTIAN 5/21/2010 5/21/2010 UPS 1ZT3Y3440393238440 $11.02 $11.02

FD LEO BAUSTIAN 4/19/2010 4/18/2010 UPS 1ZT3Y3440396280880 $10.97 $10.97

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $10.70 $10.70

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $9.84 $9.84

FD KIM IANNUCCI 10/24/2007 10/22/2007 CARIBOU COFFEE CO # 75 $9.81 $9.81

FD KIM IANNUCCI 6/20/2011 6/17/2011 NORTH AREA VACUUM $9.28 $9.28

FD JOSEPH A.D. JACKSON 10/20/2008 10/17/2008 SUZIE BURGER $8.30 $8.30

FD MICHELLE BASURTO 11/16/2009 11/13/2009 USPS 05669208234412QPS $7.92 $7.92

FD MICHAEL BALASH 8/24/2007 8/24/2007 INTERNATIONAL TRANSACTION $7.79 $7.79

FD MICHAEL BALASH 8/24/2007 8/24/2007 INTERNATIONAL TRANSACTION $7.79 $7.79

FD KIM IANNUCCI 10/1/2010 9/30/2010 CHEVRON 0091069 Q61 $7.61 $7.61

FD DENISE PINKSTON-MAAS 1/13/2012 1/11/2012 CITYOFSAC PARKINGFACGA $7.50 $7.50

FD LEO BAUSTIAN 3/25/2010 3/25/2010 UPS 1ZT3Y3440397606053 $7.44 $7.44

FD JOSEPH A.D. JACKSON 10/22/2008 10/18/2008 SACRAMENTO CC CONC QPS $7.30 $7.30

FD EDWARD A VASQUES 5/7/2008 5/5/2008 TRAVELOCITY.COM $7.00 $7.00

FD EDWARD A VASQUES 5/7/2008 5/5/2008 TRAVELOCITY.COM $7.00 $7.00

FD EDWARD A VASQUES 6/6/2008 6/5/2008 TRAVELOCITY.COM $7.00 $7.00

FD EDWARD A VASQUES 6/18/2008 6/16/2008 TRAVELOCITY.COM $7.00 $7.00

FD NIKO S KING 9/5/2011 9/1/2011 BARCODE ID SYSTEMS $7.00 $7.00

FD EDWARD A VASQUES 4/4/2008 4/2/2008 ORB AP120101HXNLWM8K $6.99 $6.99

FD JOSEPH A.D. JACKSON 10/8/2008 10/6/2008 ORB AP190101N9XMQGP8 $6.99 $6.99

FD JOSEPH A.D. JACKSON 10/9/2008 10/7/2008 ORB AP190101T2K86CP8 $6.99 $6.99

FD EDWARD A VASQUES 12/15/2008 12/12/2008 TRAVELOCITY.COM $6.99 $6.99

FD EDWARD A VASQUES 12/15/2008 12/12/2008 TRAVELOCITY.COM $6.99 $6.99

FD CHRISTOPHER J COSTAMAGNA 6/6/2012 6/4/2012 CK6546DENVER 10081933 $6.85 $6.85

FD TROY MALASPINO 1/29/2009 1/26/2009 THE MALLORY COMPANY $6.57 $6.57

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $5.23 $5.23

FD JAY L BOWDLER 3/3/2008 2/28/2008 HILTON HOTELS HARBOR I $5.00 $5.00

FD EDWARD A VASQUES 12/3/2010 12/1/2010 CHEVRON 0095418 Q61 $4.02 $4.02

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $4.00 $4.00

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $4.00 $4.00

FD KIM IANNUCCI 1/31/2011 1/28/2011 AMAZON MKTPLACE PMTS $4.00 $4.00

FD EDWARD A VASQUES 3/18/2010 3/16/2010 COURTYARD BY MARRIOTT $2.59 $2.59

FD JOSEPH A.D. JACKSON 7/22/2009 7/22/2009 INTERNATIONAL TRANSACTION $1.16 $1.16

FD KIM IANNUCCI 7/11/2011 7/8/2011 THE HOME DEPOT 6649 $1.00 $1.00

FD KIM IANNUCCI 2/1/2008 2/1/2008 INTERNATIONAL TRANSACTION $0.33 $0.33

FD MICHELLE BASURTO 11/30/2010 11/30/2010 INTERNATIONAL TRANSACTION $0.26 $0.26

FD EDWARD A VASQUES 3/18/2010 3/16/2010 COURTYARD BY MARRIOTT ($2.59) $0.00 Credit/Refund

FD EDWARD A VASQUES 3/18/2010 3/16/2010 COURTYARD BY MARRIOTT ($2.59) $0.00 Credit/Refund

FD EDWARD A VASQUES 3/18/2010 3/16/2010 COURTYARD BY MARRIOTT ($6.47) $0.00 Credit/Refund

FD RAY JONES 2/10/2012 2/9/2012 INTERNATIONAL ASSOC ($10.00) $0.00 Credit/Refund

FD EDWARD A VASQUES 3/18/2010 3/16/2010 COURTYARD BY MARRIOTT ($12.94) $0.00 Credit/Refund

FD EDWARD A VASQUES 1/26/2010 1/16/2010 REI 74 ROSEVILLE ($12.99) $0.00 Credit/Refund

FD JOSEPH A.D. JACKSON 10/9/2008 10/7/2008 Orbitz com ($15.00) $0.00 Credit/Refund

FD JOSEPH A.D. JACKSON 10/9/2008 10/7/2008 Orbitz com ($15.00) $0.00 Credit/Refund

FD ALTON MCMILLON 11/7/2007 11/5/2007 OFFICE DEPOT #939 ($43.12) $0.00 Credit/Refund

FD RAY JONES 7/26/2011 7/15/2011 WESTIN CHARLOTTE ($44.85) $0.00 Credit/Refund

FD EDWARD A VASQUES 8/1/2008 7/31/2008 BEST BUY MHT 00006601 ($45.24) $0.00 Credit/Refund

FD CHRIS COSTAMAGNA 9/15/2008 9/11/2008 THE HOME DEPOT 578 ($45.32) $0.00 Credit/Refund

FD DENISE PINKSTON-MAAS 10/30/2009 10/27/2009 CALHOUN/EXPRESSIT/IT P ($50.00) $0.00 Credit/Refund

FD KIM IANNUCCI 4/22/2011 4/21/2011 NFPA NATL FIRE PROTECT ($79.00) $0.00 Credit/Refund

FD JOSEPH A.D. JACKSON 8/17/2010 8/17/2010 TSP Travel ($89.71) $0.00 Credit/Refund

FD JOSEPH A.D. JACKSON 8/17/2010 8/17/2010 TSP Travel ($89.71) $0.00 Credit/Refund

FD EDWARD A VASQUES 7/28/2008 7/25/2008 HOTEL MURANO ($131.83) $0.00 Credit/Refund

FD LLOYD OGAN 7/9/2010 7/8/2010 INTERNATIONAL ASSOC OF ($150.00) $0.00 Credit/Refund

FD EDWARD A VASQUES 5/27/2010 5/25/2010 COURTYARD BY MARRIOTT ($158.15) $0.00 Credit/Refund

FD EDWARD A VASQUES 10/12/2007 10/10/2007 MAN TECH INTL CORP ($200.00) $0.00 Credit/Refund

FD MICHAEL C BARTLEY 8/8/2011 8/4/2011 OFFICE DEPOT 1135 ($217.49) $0.00 Credit/Refund

FD RAY JONES 9/16/2010 9/15/2010 INTERNATIONAL ASSOCQPS ($225.00) $0.00 Credit/Refund

FD TROY MALASPINO 11/1/2011 10/31/2011 SLEEP TRAIN #256 ($301.66) $0.00 Credit/Refund

FD MICHAEL L STOVER 6/26/2012 6/18/2012 SKILLPATH SEMINARS MAI ($314.00) $0.00 Credit/Refund

FD MICHAEL L STOVER 6/26/2012 6/18/2012 SKILLPATH SEMINARS MAI ($314.00) $0.00 Credit/Refund

FD MICHAEL L STOVER 6/26/2012 6/18/2012 SKILLPATH SEMINARS MAI ($314.00) $0.00 Credit/Refund

FD MICHAEL L STOVER 6/26/2012 6/18/2012 SKILLPATH SEMINARS MAI ($314.00) $0.00 Credit/Refund

FD MICHAEL L STOVER 5/8/2012 4/30/2012 SKILLPATH SEMINARS MAI ($334.00) $0.00 Credit/Refund

FD JOSEPH A.D. JACKSON 4/5/2011 4/4/2011 TAP PLASTICS #27 ($433.73) $0.00 Credit/Refund

FD CHRIS COSTAMAGNA 9/8/2008 9/6/2008 LOWES #00586 ($474.15) $0.00 Credit/Refund

FD JOSEPH A.D. JACKSON 10/9/2008 10/6/2008 UNITED 01671713890254 ($851.00) $0.00 Credit/Refund

FD EDWARD A VASQUES 11/10/2010 11/8/2010 TEEX 979 458 6903 ($2,000.00) $0.00 Credit/Refund

