
Bickel Elementary

DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE
9/23/2011 1837 $56.53 Win-Co North Blue Lakes Blvd. Twin Falls, Idaho Pop for pop machine
9/23/2011 1838 $19.60 Smith's 1913 Addison Avenue East Twin Falls, Idaho 83301 Treats for staff retreat
9/23/2011 1839 $63.63 Win-Co North Blue Lakes Blvd. Twin Falls, Idaho Pop for pop machine
9/23/2011 1840 $52.00 Vicki McClellan 662 Bluebell Paul, Idaho 83347 Pencils for library
9/23/2011 1841 $37.87 Wright, Maggie Twin Falls, Idaho Barnes&Noble.com 1 Barnes & Noble Way, Township, NJ 08831 Library Books

Bridge Academy
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

9/12/2011 1078 $3.60 Idaho State Tax Commission P.O. Box 76 Boise, Idaho Taxes 4/1/11 - 6/30/11
9/23/2011 1080 $26.47 Smith's Food King 1913 Addison Avenue East Twin Falls, ID Refreshments for BLT Meeting
9/23/2011 1081 $72.54 LaCasita 111 S. Park Avenue West Twin Falls, ID Rerfreshments for BLT Meeting
9/23/2011 1082 $17.00 Vargas, Maria 1122 Washington Street South, Twin Falls, ID Reimbursement for paying wrong student fees.
9/23/2011 1083 $20.82 Brown, Jim Hagerman, ID Home Depot 1650 Pole Line Rd., Twin Falls, ID 83301 Reimbursement for paint/rollers for BA office wall.
8/25/2011 1079 $46.48 Home Depot 1650 Pole Line Rd., Twin Falls, ID 83301 Blue Paint for Office Wall

10/10/2011 1084 $7.69 Kiwi Loco 1520 FILLMORE STREET NORTH #2 TWIN FALLS, ID 83301 Student Incentive
10/25/2011 1085 $111.42 ID State Tax Commission P.O. BOX 76 BOISE, ID 83707-0076 Taxes 8/2011 - 9/2011
10/10/2011 ADJ INTEREST $0.06
10/10/2011 ADJ CHECK 1080 -$0.13

CRHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

8/25/2011 2221 -$ VOID
8/25/2011 2222 1,200.00$ COLUMBIA HIGH SCHOOL 301 HAPPY VALLEY ROAD, NAMPA ID WRESTLING CAMP IN JULY
8/25/2011 2224 1,800.00$ CORY CARTER TWIN FALLS ID VARIOUS - RESTUARTS/GAS WRESTLING CAMP IN JULY
8/25/2011 2225 36.95$ TREASURER VALLEY COFFEE 11875 PRESIDENT DR, BOISE ID INV 2160-02485027
8/25/2011 2226 39.43$ BEN BENOIT TWIN FALLS ID QUALITY TRUSS/WALMART 21005 HIGHWAY 30, FILER ID/WASHINGTON ST N, TF SUPPLIES FOR TRACK
8/25/2011 2227 53.35$ U.S. POSTMASTER 1376 FILLMORE STREET, TWIN FALLS ID POSTAGE STAMPS & YRBOOK MAILED
8/25/2011 2228 12.00$ PAT LAUGHLIN TWIN FALLS ID HOME DEPOT 1650 POLELINE RD, TWIN FALLS PIPE FITTINGS
8/25/2011 2229 168.30$ BRADY DICKINSON TWIN FALLS ID VERIZON/POST OFFICE REIMBURSE-CELL PHONE JUNE/JULY - POSTAGE/TRANSCRIPTS TO NCAA
8/25/2011 2230 576.74$ JEROD SWEESY TWIN FALLS ID PRO TUFF DECALS PO BOX 1800, CRYSTAL LAKE, IL REIMBURSE - PRO TUFF DECALS FOR FB
9/12/2011 2231 70.00$ ADAM CRAIG TWIN FALLS, ID REFUND - TECHNOLOGY BK #06-183/LAUDA RETURNED
9/12/2011 2232 121.00$ TRAVIS TARCHIONE TWIN FALLS, ID FRED MEYER 705 BLUE LAKES BLVD N, TWIN FALLS, ID REIMBURSE-ST COUNCIL RETREAT/LAVA HOT SPRINGS
9/12/2011 2232 18.57$ TRAVIS TARCHIONE TWIN FALLS, ID SUNNY SIDE PARK LAVA HOT SPRINGS, ID
9/12/2011 2233 166.76$ JEREMY BELLISTON TWIN FALLS, ID TWIN STOP 306 BLUE LAKES BLVD N, TWIN FALLS, ID REIMBURSE-ST COUNCIL RETREAT/LAVA HOT SPRINGS
9/12/2011 2234 VOID
9/12/2011 2235 73.00$ GERALD BLACK TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) (JV) 8/20/11 W/CENTURY
9/12/2011 2236 63.00$ BOBBY JONES TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) (JV) 8/20/11 W/CENTURY
9/12/2011 2237 73.00$ GENARO SANTA MARIA TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) (JV) 8/20/11 W/CENTURY
9/12/2011 2238 78.00$ PETER DOBLE TWIN FALLS, ID W-9 REF/BOYS-GIRLS SOCCER (V) W/WENDELL
9/12/2011 2239 68.00$ GERALD BLACK TWIN FALLS, ID W-9 REF/BOYS-GIRLS SOCCER (V) W/WENDELL
9/12/2011 2240 111.60$ OSCAR CELIS BURLEY, ID W-9 REF/BOYS-GIRLS SOCCER (V) W/WENDELL
9/12/2011 2241 145.11$ DOMINOS PIZZA 1099 BLUE LAKES BLVD N, TWIN FALLS, ID 18 PIZZA FOR STU HELPERS @ REGISTRATION
9/12/2011 2242 37.00$ ROCKY ELLER TWIN FALLS, ID W-9 REF/FB (JV) W/COLUMBIA HS 8/25
9/12/2011 2243 37.00$ GREG MORTON TWIN FALLS, ID W-9 REF/FB (JV) W/COLUMBIA HS 8/25
9/12/2011 2244 37.00$ MARC BAISCH TWIN FALLS, ID W-9 REF/FB (JV) W/COLUMBIA 8/25
9/12/2011 2245 37.00$ MATT TABER TWIN FALLS, ID W-9 REF/FB (JV) W/COLUMBIA 8/25
9/12/2011 2246 57.44$ DOUG JONES BUHL, ID W-9 REF/BOYS SOCCER (V) W/POCATELLO 8/24/11
9/12/2011 2247 34.00$ STEVEN VAN PARKER KIMBERLY, ID W-9 REF/BOYS SOCCER (V) W/POCATELLO 8/24/11
9/12/2011 2248 34.00$ BOBBY JONES TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) W/POCATELLO 8/24/11
9/12/2011 2249 78.00$ PETER DOBLE TWIN FALLS, ID W-9 REF/BOYS-GIRLS SOCCER (V) W/BLISS 8/26/11
9/12/2011 2250 VOID
9/12/2011 2251 VOID
9/12/2011 2252 VOID
9/12/2011 2253 VOID
9/12/2011 2254 110.00$ LITTLE CAESARS 2075 E 17TH ST, IDAHO FALLS, ID 83404 22 PIZZAS - FB TEAM TO ID FALLS 8/25/11

9/12/2011 2255 8.34$ PAT LAUGHLIN TWIN FALLS, ID HOME DEPOT 1650 POLELINE RD, TWIN FALLS, ID REIMBURSE - PLUG
9/12/2011 2256 10.00$ JASON BENJAMIN KIMBERLY, ID ALPINE JEWELERS 1485 POLELINE RD, TWIN FALLS, ID REIMBURSE - FIX STOP WATCH
9/12/2011 2257 78.00$ GERALD BLACK TWIN FALLS, ID W-9 REF/BOYS-GIRLS SOCCER (V) W/BLISS 8/26/11
9/12/2011 2258 68.00$ CHRISTOPHER EDWARDS KIMBERLY, ID W-9 REF/BOYS-GIRLS SOCCER (V) W/BLISS 8/26/11
9/12/2011 2259 380.38$ TWIN FALLS SCHOOL DISTRICT #4 201 MAIN AVE W, TWIN FALLS, ID JULY PAYROLL - SOFTBALL
9/12/2011 2260 500.00$ DOMINOS PIZZA 2934 E GREENHURST RD, NAMPA, ID 84 PIZZAS FOR FB TEAM IN NAMPA W/COLUMBIA H.S.
9/12/2011 2261 80.00$ MELISSA FUSTOS TWIN FALLS, ID REFUND-SOCCER CAMP / VERONICA
9/12/2011 2262 130.00$ IDAHO STATE COACHES ASSOCIAT3401 S INDIANA, CALDWELL, ID 2 COACH REGISTRATION - DAVE SLOTTEN/JACOBY FOX
9/12/2011 2263 15.00$ BARBARA MORALES TWIN FALLS, ID WALMART 252 CHENEY DR, TWIN FALLS, ID REIMBURSE-CLASSROOM SUPPLIES
9/12/2011 2263 23.26$ BARBARA MORALES TWIN FALLS, ID OFFICE MAX 1519 BLUE LAKES BLVD N, TWIN FALLS, ID
9/12/2011 2263 19.96$ BARBARA MORALES TWIN FALLS, ID MICHAELS 1388 BRIDGEVIEW BLVD, TWIN FALLS, ID
9/12/2011 22664 VVOID
9/12/2011 2265 20.00$ FAEQAH ABBAS TWIN FALLS, ID REFUND - ACTIVITY CARD / KARAM (BROKE ANDKLE)
9/12/2011 2266 77.60$ OSCAR CELIS BURLEY, ID W-9 REF/GIRLS SOCCER (V) W/MINICO 8/29/11
9/12/2011 2267 34.00$ JUDD ALLBAUGH TWIN FALLS, ID W-9 REF/GIRLS SOCCER (V) W/MINICO 8/29/11
9/12/2011 2268 34.00$ ALBERTO SANTA MARIA TWIN FALLS, ID W-9 REF/GIRLS SOCCER (V) W/MINICO 8/29/11
9/12/2011 2269 29.00$ GERALD BLACK TWIN FALLS, ID W-9 REF/GIRLS SOCCER (JV) W/MINICO 8/29/11
9/12/2011 2270 29.00$ BOBBY JONES TWIN FALLS, ID W-9 REF/GIRLS SOCCER (JV) W/MINICO 8/29/11
9/12/2011 2271 100.00$ BILL HICKS TWIN FALLS, ID PILOT #350 1050 HIGHWAY 20, MTN HOME, ID REIMBURSE - GAS TO COLUMBIA HS/NAMPA - SUPERVISE
9/12/2011 2272 23.92$ TWIN FALLS SCHOOL DISTRICT #4 201 MAIN ST W, TWIN FALLS, ID PAYROLL FOR JUNE
9/12/2011 2273 118.80$ U.S. POSTMASTER 253 2ND AVE W, TWIN FALLS, ID POSTAGE- OPEN HOUSE ANNOUNCEMENT
9/12/2011 2274 82.59$ POWERS CANDY CO 1155 WILSON ST, POCATELLO, ID CANDY BARS FOR BRADY - RETREAT
9/12/2011 2275 66.00$ JANA BRAUER TWIN FALLS, ID W-9 REF/VB (V) (FR) W/GOODING 8/30/11
9/12/2011 2276 66.00$ JOHN STRUCHEN TWIN FALLS, ID W-9 REF/VB (JV) (V) W/GOODING 8/30/11
9/12/2011 2277 200.00$ HIGHLAND HIGH SCHOOL 1800 BENCH RD, POCATELLO, ID VB TOURNAMENT ENTRY FEE - 9-2/3-11
9/12/2011 2278 86.44$ DOUG JONES BUHL, ID W-9 REF/GIRLS SOCCER (V) (JV) W/WOOD RIVER 8/31/11
9/12/2011 2279 73.00$ STEVEN VAN PARKER KIMBERLY, ID W-9 REF/GIRLS SOCCER (V) (JV) W/WOOD RIVER 8/31/11
9/12/2011 2280 63.00$ DREW PARKER KIMBERLY, ID W-9 REF/GIRLS SOCCER (V) (JV) W/WOOD RIVER 8/31/11
9/12/2011 2281 12.50$ JANA BRAUER TWIN FALLS, ID W-9 REF/VB (FR) W/GOODING 8/30// (ADD'L PAY)
9/12/2011 2282 12.50$ JOHN STRUCHEN TWIN FALLS, ID W-9 REF/VB (JV) W/GOODING 8/30/11 (ADD'L PAY)
9/12/2011 2283 37.00$ BRAD NEWBRY TWIN FALLS, ID W-9 REF/FB (FR) W/CENTURY 9/1/11
9/12/2011 2284 VOID
9/12/2011 2285 VOID
9/12/2011 2286 37.00$ ANDRUE J. KLOP TWIN FALLS, ID W-9 REF/FB (FR) W/CENTURY 9/1/11
9/12/2011 2287 53.00$ ROCKY ELLER TWIN FALLS, ID W-9 REF/FB (V) W/FILER 9/2/11
9/12/2011 2288 53.00$ GREG MORTON TWIN FALLS, ID W-9 REF/FB (V) W/FILER 9/2/11
9/12/2011 2289 53.00$ JOHN STRUCHEN TWIN FALLS, ID W-9 REF/FB (V) W/FILER 9/2/11
9/12/2011 2290 53.00$ CHRIS WRIGHT TWIN FALLS, ID W-9 REF/FB (V) W/FILER 9/2/11
9/12/2011 2291 53.00$ MARC BAISCH TWIN FALLS, ID W-9 REF/FB (V) W/FILER 9/2/11
9/12/2011 2292 580.00$ CAFE RIO 835 BLUE LAKES BLVD N, TWIN FALLS, ID LUNCH FOR STAFF RETREAT
9/12/2011 2293 37.00$ MARC BAISCH TWIN FALLS, ID W-9 REF/FB (FR) W/CENTURY 9/1/11
9/12/2011 2294 37.00$ DONALD VERWEY TWIN FALLS, ID W-9 REF/FB (FR) W/CENTURY 9/1/11
9/12/2011 2295 73.00$ KIMBALL BLACK TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) (JV) W/BURLEY 9/7/11
9/12/2011 2296 73.00$ DRAGAN DEVETAK TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) (JV) W/BURLEY 9/7/11
9/12/2011 2297 63.00$ JACOB JARVIE TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) (JV) W/BURLEY 9/7/11
9/12/2011 2298 77.20$ TREASURER VALLEY COFFEE 11875 PRESIDENT DR, BOISE, ID INV # 2160-02545243 - FACULTY
9/12/2011 2299 32.50$ CANYON FLORAL 1563 FILLMORE UNIT 1C, TWIN FALLS, ID FLOWERS-TIFFANY JORDAN/GRANDPA
9/12/2011 2300 9.99$ NANCY LARSON TWIN FALLS, ID FRED MEYER 705 BLUE LAKES BLVD N, TWIN FALLS, ID REIMBURSE - GATE TICKET BOX
9/12/2011 2301 28.84$ PAT LAUGHLIN TWIN FALLS, ID LOWES 1350 BLUE LAKES BLVD N, TWIN FALLS, ID REIMBURSE - 3 KEYS & 1 KEY BORED
9/12/2011 2301 4.50$ PAT LAUGHLIN TWIN FALLS, ID WALMART 252 CHENEY DR, TWIN FALLS, ID
9/12/2011 2302 33.60$ WHITNEY MILEY TWIN FALLS, ID OFFICE MAX 1519 BLUE LAKES BLVD N, TWIN FALLS, ID REIMBURSE - COPIES
9/12/2011 2303 S 75.00$ BRADY DICKINSON TWIN FALLS, ID VERIZON PO BOX 660108, DALLAS, TX REIMBURSE - CELL PHONE/AUGUST
9/12/2011 60.00$ BRADY DICKINSON TWIN FALLS, ID TWIN STOP 306 BLUE LAKES BLVD N, TWIN FALLS, ID REIMBURSE - GAS TO NAMPA/SUPERVISE GAME
9/12/2011 2304 45.82$ SHANE CLARK KIMBERLY, ID W-9 REF/FB (JV) W/BUHL 9/8/11 + MILEAGE
9/12/2011 2305 37.00$ MANNY RAMIREZ TWIN FALLS, ID W-9 REF/FB (JV) W/BUHL 9/8/11
9/12/2011 2306 37.00$ STEVE KERNIN KIMBERLY, ID W-9 REF/FB (JV) W/BUHL 9/8/11
9/12/2011 2307 37.00$ ROB KELLY KIMBERLY, ID W-9 REF/FB (JV) W/BUHL 9/8/11
9/12/2011 2308 185.00$ TWIN FALLS HIGH SCHOOL 1615 FILER AVE E, TWIN FALLS, ID ENTRY FEE - VB INVITATIONAL TOURNAMENT 9/10/11
9/12/2011 2309 5.26$ LINDSEY MANCARI TWIN FALLS, ID REIMBURSE - ST COUNCIL PICTURES
9/12/2011 2310 36.94$ KAELA FULLBRIGHT TWIN FALLS, ID REIMBURSE - FRESHMAN ORIENTATION FOR NHS
9/23/2011 2311 73.00$ DRAGAN DEVETAK TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) (JV) W/JEROME 9/12/11
9/23/2011 2312 136.92$ MARCO HIDALGO KETCHUM, ID W-9 REF/BOYS SOCCER (V) (JV) W/JEROME 9/12/11 + MILEAGE

9/23/2011 2313 117.00$ COLUMBIA HIGH SCHOOL 301 SO HAPPY VALLEY RD, NAMPA, ID 39 STUDENT GAME FEES
9/23/2011 2314 60.00$ RIGBY HIGH SCHOOL 290 N 3800 E, RIGBY, ID ENTRY FEE-BOYS & GIRLS XC INVITATIONAL 9/16
9/23/2011 2315 125.00$ BURLEY HIGH SCHOOL 2100 PARK AVE, BURLEY, ID ENTRY FEE-FROSH VB TOURNAMENT 9/17
9/23/2011 2316 120.00$ BOB FIRMAN XC INVITATIONAL 1310 N 22ND STREET, BOISE, ID ENTRY FEE-XC MEET 9/24
9/23/2011 2317 2,685.85$ STATE TAX COMMISSION 800 PARK BLVD, PLAZA IV, BOISE, ID SALES TAX FOR AUGUST
9/23/2011 2318 S 44.00$ REEGAN BUTLER BUHL, ID REFUND-REEGAN BUTLER
9/23/2011 2319 S 24.00$ MONICA OLMOS TWIN FALLS, ID REFUND-MONICA OLMOS
9/23/2011 2320 S 50.00$ HEATHER BURK TWIN FALLS, ID REFUND-GBB CAMP/JULY-BREYANA
9/23/2011 2321 22.08$ KIM ALLEN TWIN FALLS, ID WALMART 252 CHENEY DR, TWIN FALLS, ID REIMBURSE-BINDERS FOR SIOP TRAINEES
9/23/2011 2322 86.44$ DOUG JONES BUHL, ID W-9 REF/GIRLS SOCCER (V) (JV) W/TWIN FALLS 9/14/11
9/23/2011 2323 73.00$ KIMBALL BLACK TWIN FALLS, ID W-9 REF/GIRLS SOCCER (V) (JV) W/TWIN FALLS 9/14/11
9/23/2011 2324 63.00$ DEREK WHEELER TWIN FALLS, ID W-9 REF/GIRLS SOCCER (V) (JV) W/TWIN FALLS 9/14/11
9/23/2011 2325 5.91$ LINDSEY MANCARI TWIN FALLS, ID REIMBURSE-PICTURES FOR STUCO @ COSTCO
9/23/2011 2326 37.00$ CHRIS WRIGHT TWIN FALLS, ID W-9 REF/FB (FR) W/JEROME 9/15/11
9/23/2011 2327 37.00$ KIRBY BUTLER TWIN FALLS, ID W-9 REF/FB (FR) W/JEROME 9/15/11
9/23/2011 2328 37.00$ VINCENT RODRIQUEZ TWIN FALLS, ID W-9 REF/FB (FR) W/JEROME 9/15/11
9/23/2011 2329 37.00$ MANNY RAMIREZ TWIN FALLS, ID W-9 REF/FB (FR) W/JEROME 9/15/11
9/23/2011 2330 37.00$ RANDY BERNHARD TWIN FALLS, ID W-9 REF/FB (JV) W/JEROME 9/15/11
9/23/2011 2331 37.00$ KIT CARNEY TWIN FALLS, ID W-9 REF/FB (JV) W/JEROME 9/15/11
9/23/2011 2332 37.00$ KEVIN STELLINGWERF TWIN FALLS, ID W-9 REF/FB (JV) W/JEROME 9/15/11
9/23/2011 2333 37.00$ BRAD BRELAND TWIN FALLS, ID W-9 REF/FB (JV) W/JEROME 9/15/11
9/23/2011 2334 78.50$ DEBBIE PARRISH JEROME, ID W-9 REF/VB W/MINICO 9/15/11
9/23/2011 2335 108.74$ HOLLY R. COOK DIETRICH, ID W-9 REF/VB W/MINICO 9/15/11 + MILEAGE
9/23/2011 2336 290.00$ LISA JOHNSON TWIN FALLS, ID STIDENTS TO HOSA CONVENTION
9/23/2011 2337 10.00$ JEROME HIGH SCHOOL 104 TIGER DR, JEROME ,ID IHSAA HOSPITALITY ROOM
9/23/2011 2338 73.00$ BOBBY JONES TWIN FALLS, ID W-9 REF/BOYS SOCCER W/WOOD RIVER 9/19/11
9/23/2011 2339 73.00$ DRAGAN DEVETAK TWIN FALLS, ID W-9 REF/BOYS SOCCER W/WOOD RIVER 9/19/11
9/23/2011 2340 63.00$ DEREK WHEELER TWIN FALLS, ID W-9 REF/BOYS SOCCER W/WOOD RIVER 9/19/11
9/23/2011 2341 13.00$ TIFFANY JORDAN TWIN FALLS, ID WALMART 252 CHENEY DR, TWIN FALLS, ID REIMBURSE-CARD READER

10/10/2011 2342 S 40.00$ KIM WRAY TWIN FALLS, ID VERIZON PO BOX 660108, DALLAS, TX REIMBURSE-CELL PHONE/AUG
10/10/2011 2342 98.00$ KIM WRAY TWIN FALLS, ID AIRPORT INN 820 4TH AVENUE S, HAILEY, ID REIMBURSE-ROOM FOR VB COACH PUT ON CHG CARD
10/10/2011 2343 75.00$ CITY OF TWIN FALLS TWIN FALLS, ID INV # 0793877 - POLICE OFFICER FOR FILER FB GAME 9/2/11
10/10/2011 2344 25.00$ STAGE 1-OPERATION "ADOPT-A-SWESLACO, TX STAGE 1 PRODUCTIONS, INC 1015 N TEXAS BLVD STE 20B, WESLACO,TX ADVISORY CLASS PROJECT REGISTRATION
10/10/2011 2345 146.92$ MARCO HIDALGO KETCHUM, ID W-9 REF/BOYS SOCCER W/MINICO 9/21/11 + MILEAGE
10/10/2011 2346 63.00$ JUDD ALLBAUGH TWIN FALLS, ID W-9 REF/BOYS SOCCER W/MINICO 9/21/11
10/10/2011 2347 73.00$ GERALD BLACK TWIN FALLS, ID W-9 REF/BOYS SOCCER W/MINICO 9/21/11
10/10/2011 2348 25.00$ LINDA WILLIAMS TWIN FALLS, ID REFUND-DISTRICT PASS (NEED RSMS CARD)
10/10/2011 2349 255.00$ LITTLE CAESARS 633 N. OVERLAND, BURLEY, ID PIZZA-JV & FR FB TEAMS 9/22/11
10/10/2011 2350 VOID VOID - BOB FIRMAN XC INVITAT 1310 N 22ND STREET, BOISE, ID LATE CHANGE FEE FOR ADD'L STUDENT/BOB FIRMAN XC
10/10/2011 2351 53.00$ KIRBY BUTLER TWIN FALLS, ID W-9 REF/FB (V) W/MINICO 9/23/11
10/10/2011 2352 53.00$ GREG MORTON TWIN FALLS, ID W-9 REF/FB (V) W/MINICO 9/23/11
10/10/2011 2353 53.00$ JOHN STRUCHEN TWIN FALLS, ID W-9 REF/FB (V) W/MINICO 9/23/11
10/10/2011 2354 53.00$ DAN CREEK TWIN FALLS, ID W-9 REF/FB (V) W/MINICO 9/23/11
10/10/2011 2355 53.00$ MARC BAISCH TWIN FALLS, ID W-9 REF/FB (V) W/MINICO 9/23/11
10/10/2011 2356 44.00$ KIMBALL BLACK TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) W/FILER 9/24/11
10/10/2011 2357 34.00$ JUDD ALLBAUGH TWIN FALLS, ID W-9 REF/BOYS SOCCER (V) W/FILER 9/24/11
10/10/2011 2358 46.60$ ZACHARY WALTER JEROME, ID W-9 REF/BOYS SOCCER (V) W/FILER 9/24/11 + MILEAGE
10/10/2011 2359 44.00$ CHRISTOPHER EDWARDS KIMBERLY, ID W-9 REF/GIRLS SOCCER (V) W/FILER 9/24/11
10/10/2011 2360 34.00$ BOBBY JONES TWIN FALLS, ID W-9 REF/GIRLS SOCCER (V) W/FILER 9/24/11
10/10/2011 2361 34.00$ DEREK WHEELER TWIN FALLS, ID W-9 REF/GIRLS SOCCER (V) W/FILER 9/24/11
10/10/2011 2362 S 195.00$ JULIE BASTIAN TWIN FALLS, ID REFUND-JULIE BASTIAN/FAMILY PASS
10/10/2011 2363 12.00$ FILONENA PEREZ TWIN FALLS, ID REFUND-SCHOOL FEES/KAREN CUEVAS
10/10/2011 2364 800.00$ US BANK BLUE LAKES BLVD N, TWIN FALLS, ID CASH FOR HOMECOMING - TO BE RETURNED
10/10/2011 2365 83.00$ DRAGAN DEVETAK TWIN FALLS, ID W-9 REF/GIRLS SOCCER W/BURLEY 9/26/11
10/10/2011 2366 VOID I.R.S. FOR OSCAR CELIS BURLEY, ID W-9 REF/GIRLS SOCCER W/BURLEY 9/26/11 + MILEAGE
10/10/2011 2367 S 432.09$ TWIN FALLS SCHOOL DISTRICT #411201 MAIN AVENUE W, TWIN FALLS, ID MICHAEL STEINMETZ/2010-11 TRACK HELPER PER BEN
10/10/2011 2367 S 47.65$ TWIN FALLS SCHOOL DISTRICT #411201 MAIN AVENUE W, TWIN FALLS, ID AMIR BAJRAKTAREVIC/SOCCER REF
10/10/2011 2367 S 811.15$ TWIN FALLS SCHOOL DISTRICT #411201 MAIN AVENUE W, TWIN FALLS, ID FOOTBALL, SOCCER, VB GAME HELPERS
10/10/2011 2368 75.00$ BOB BEAUREGARD TWIN FALLS, ID W-9 REF/VB (FR) W/FILER-WOOD RIVER 9/27/11
10/10/2011 2369 80.88$ ROB KELLY KIMBERLY, ID W-9 REF/VB (FR) W/FILER-WOOD RIVER 9/27/11 + MILEAGE
10/10/2011 2370 75.00$ ELAINE GUNNELL TWIN FALLS, ID W-9 REF/VB (JV) W/FILER -WOOD RIVER 9/27/11
10/10/2011 2371 87.60$ KATHIE ALLISON TWIN FALLS, ID W-9 REF/VB (JV) W/FILER-WOOD RIVER 9/27/11 + MILEAGE

10/10/2011 2372 62.00$ SHARON LUTKEHUS BUHL, ID W-9 REF/VB (V) W/FILER-WOOD RIVER 9/27/11
10/10/2011 2373 126.52$ LAURIE HOWARD CASTLEFORD, ID W-9 REF/VB (V) W/FILER-WOOD RIVER 9/27/11 + MILEAGE
10/10/2011 2374 41.00$ SHARON LUTKEHUS BUHL, ID W-9 REF/VB (V) W/FILER-WOOD RIVER 9/27/11
10/10/2011 2375 73.00$ KENNETH EDMUNDS TWIN FALLS, ID W-9 REF/GIRLS SOCCER W/JEROME 9/28/11
10/10/2011 2376 73.00$ JUDD ALLBAUGH TWIN FALLS, ID W-9 REF/GIRLS SOCCER W/JEROME 9/28/11
10/10/2011 2377 63.00$ DEREK WHEELER TWIN FALLS, ID W-9 REF/GIRLS SOCCER W/JEROME 9/28/11
10/10/2011 2378 425.25$ JEROD SWEESY TWIN FALLS, ID PRO TUFF DECALS PO BOX 1800 , CRYSTAL LAKE, IL REIMBURSE-PRO TUFF DECALS/75 FB AWARDS
10/10/2011 2379 31.96$ TRAVIS TARCHIONE TWIN FALLS, ID LOWES 1350 BLUE LAKES BLVD N, TWIN FALLS, ID REIMBURSE-LOWES/HOE-MAINTENANCE OF BALL FIELDS
10/10/2011 2380 10.00$ KATHY RODRIQUEZ TWIN FALLS, ID REFUND-PARKING PASS/WILLIE #755
10/10/2011 2381 37.00$ CHRIS WRIGHT TWIN FALLS, ID W-9 REF/FB (JV) W/BURLEY 9/29/11
10/10/2011 2382 37.00$ MANNY RAMIREZ TWIN FALLS, ID W-9 REF/FB (JV) W/BURLEY 9/29/11
10/10/2011 2383 37.00$ ANDRUE J. KLOP TWIN FALLS, ID W-9 REF/FB (JV) W/BURLEY 9/29/11
10/10/2011 2384 37.00$ ROCKY ELLER TWIN FALLS, ID W-9 REF/FB (JV) W/BURLEY 9/29/11
10/10/2011 2385 78.50$ CHERI McKAY TWIN FALLS, ID W-9 REF/VB (V) (FR-1 1/2) W/TFHS 9/29/11
10/10/2011 2386 118.82$ TERESA MATTHEWS DECLO, ID W-9 REF/VB (V) (JV-1 1/2) W/TFHS 9/29/11 + MILEAGE
10/25/2011 2387 47.00$ JAMIE DELGADO TWIN FALLS, ID REFUND-ACT CARD/ART FEES
10/25/2011 2388 73.00$ PETER DOBLE TWIN FALLS, ID W-9 REF/BOYS SOCCER W/TFHS 10/3/11
10/25/2011 2389 73.00$ DRAGAN DEVETAK TWIN FALLS, ID W-9 REF/BOYS SOCCER W/TFHS 10/3/11
10/25/2011 2390 75.60$ CHASE A. GAREY JEROME, ID W-9 REF/BOYS SOCCER W/TFHS 10/3/11
10/25/2011 2391 1.04$ BUSINESS PROFESSIONALS OF AME PO BOX 632707, CINNINNATI, OH SHIPPING CHARGE-START HERE MAGAZINE
10/25/2011 2392 224.25$ BRIAN GILLENWATER TWIN FALLS, ID REIMBURSE-SUPPLIES/BBQ-FUNDRAISING AWARDS-DINNER
10/25/2011 2393 49.04$ NANCY LARSON TWIN FALLS, ID REIMBURSE-PAPER PRODUCTS/9V BATTERIES/TICKET BOXES
10/25/2011 2394 116.60$ INTERNAL REVENUE SERVICE PO BOX 145566, CININNATI, OH 45250-5566 PAYMENT FOR OSCAR CELIS/REF TOWARD 2009 LEIN
10/25/2011 2395 13.00$ BRENDA REICHENBACH TWIN FALLS, ID REFUND-KEY CLUB DUES/CONNER
10/25/2011 2396 VOID VOID
10/25/2011 2397 75.00$ TWIN FALLS HIGH SCHOOL 1615 FILER AVE E, TWIN FALLS XCOUNTRY ENTRY FEE
10/25/2011 2398 436.50$ LUANNE PERSINGER 562 FILER AVE WEST, TWIN FALLS CELEBRATING HOMES FUNDRAISER/CHEERLEADERS
10/25/2011 2399 48.76$ CODY OTTERSBERG TWIN FALLS, ID REIMBURSE- BBQ SUPPLIES FOR BOYS SOCCER TEAM
10/25/2011 2400 32.00$ TWIN FALLS HIGH SCHOOL 1615 FILER AVE E, TWIN FALLS REFUND-KAYLA RAY ACTIVITY CARD
10/25/2011 2401 45.00$ LEISHA WAY TWIN FALLS, ID MAKE-UP KIT TO BE ORDERED ON LINE FROM FUNDRAISER
10/25/2011 2402 53.99$ SUSAN CARROLL TWIN FALLS, ID REIMBURSE - CAKE/CYNTHIA STUHLBERG - MOVING
10/25/2011 2403 53.00$ BRENT LARSEN BURLEY, ID W-9 REF/FB W/KIMBERLY 10/6/11
10/25/2011 2404 53.00$ PHILLIP SCHUTTE BUHL, ID W-9 REF/FB W/KIMBERLY 10/6/11
10/25/2011 2405 53.00$ DAVE LIERMAN KIMBERLY, ID W-9 REF/FB W/KIMBERLY 10/6/11
10/25/2011 2406 53.00$ DON GARNER RUPERT, ID W-9 REF/FB W/KIMBERLY 10/6/11
10/25/2011 2407 82.40$ TONY BAUMGARDNER BURLEY, ID W-9 REF/FB W/KIMBERLY 10/6/11
10/25/2011 2408 108.74$ HOLLY R. COOK DIETRICH, ID W-9 REF/VB W/JEROME 10/6/11 + MILEAGE
10/25/2011 2409 78.50$ BOB BEAUREGARD TWIN FALLS, ID W-9 REF/VB W/JEROME 10/6/11
10/25/2011 2410 58.00$ PETER DOBLE TWIN FALLS, ID W-9 REF/GIRLS SOCCER W/JEROME 10/6/11 DIST TOURN
10/25/2011 2411 64.30$ MIGUEL TOVAR JEROME, ID W-9 REF/GIRLS SOCCER W/JEROME 10/6/11 DIST TOURN + MILEAGE
10/25/2011 2412 25.00$ STAGE 1 PRODUCTIONS, INC 1015 N TEXAS BLVD STE 20B, WESLACO,TX ADVISORY CLASS PROJECT REGISTRATION
10/25/2011 2413 44.00$ PETER DOBLE TWIN FALLS, ID W-9 REF/GIRLS SOCCER W/MINICO 10/10/11
10/25/2011 2414 34.00$ JUDD ALLBAUGH TWIN FALLS, ID W-9 REF/GIRLS SOCCER W/MINICO 10/10/11
10/25/2011 2415 110.00$ IAHPERD MARTIN LUTHER KING JR WAY, POCATELLO, ID SATURDAY ONLY REGISTRATION: LEAH HOLLOWAY/BROOK REY
10/25/2011 2416 VOID VOID
10/25/2011 2417 20.00$ GOODING HIGH SCHOOL 1050 7TH AVE W, GOODING, ID CROSS COUNTRY MEET ENTRY FEE 10/11/11
10/25/2011 2418 78.50$ JANA BRAUER TWIN FALLS, ID W-9 REF/VB W/BURLEY 10/11/11
10/25/2011 2419 91.10$ DAVID C. JOHNSON JEROME, ID W-9 REF/VB W/BURLEY 10/11/11
10/25/2011 2420 40.00$ KIM WRAY TWIN FALLS, ID VERIZON PO BOX 660108, DALLAS, TX REIMBURSE-CELL PHONE/SEPT
10/25/2011 2420 72.01$ KIM WRAY TWIN FALLS, ID FRED MEYER BLUE LAKES BLVD N, TWIN FALLS, ID REIMBURSE- GAS/AD - FB @ BURLEY/VB @ MINICO
10/25/2011 2421 75.00$ BRADY DICKINSON TWIN FALLS, ID VERIZON PO BOX 660108, DALLAS, TX REIMBURSE-CELL PHONE/SEPT
10/25/2011 2422 37.00$ SHANE CLARK KIMBERLY, ID W-9 REF/FB W/TFHS 10/13/11
10/25/2011 2423 37.00$ BRAD BRELAND TWIN FALLS, ID W-9 REF/FB W/TFHS 10/13/11
10/25/2011 2424 76.48$ SHAWN HUNTINGTON HAILEY, ID W-9 REF/FB W/TFHS 10/13/11 + MILEAGE
10/25/2011 2425 37.00$ CHRIS WRIGHT TWIN FALLS, ID W-9 REF/FB W/TFHS 10/13/11
10/25/2011 2426 VOID KIRBY BUTLER - VOID/WASHED C TWIN FALLS, ID W-9 REF/FB W/TFHS 10/13/11
10/25/2011 2427 37.00$ COLLIE MACK JEROME, ID W-9 REF/FB W/TFHS 10/13/11
10/25/2011 2428 37.00$ PATRICK PARKER JEROME, ID W-9 REF/FB W/TFHS 10/13/11
10/25/2011 2429 50.44$ WES REMALEY JEROME, ID W-9 REF/FB W/TFHS 10/13/11 + MILEAGE
10/25/2011 2430 54.00$ MIKE GEMAR BUHL, ID COSTCO 731 POLELINE RD, TWIN FALLS, ID GAS TO SUPERVISE GAMES IN WOOD RIVER & MINICO
10/25/2011 2431 37.00$ KIRBY BUTLER TWIN FALLS, ID W-9 REF/FB W/TFHS 10/13/11
10/25/2011 2432 1,810.04$ STATE TAX COMMISSION PO BOX 76, BOISE, ID SALES TAX FOR SEPTEMBER

10/25/2011 2433 76.32$ NATALIE FREE TWIN FALLS, ID OLD NAVY 1111 CANYON PARK WAY, TWIN FALLS, ID COSTUMES FOR DANCE TEAM
10/25/2011 2434 105.00$ IHSAA BOX 4667, BOISE, ID 3 ACTIVITY PASS
10/25/2011 2435 1,995.00$ TWIN FALLS SCHOOL DISTRICT #411201 MAIN AVENUE W, TWIN FALLS, ID DR ED CLASS FOR SEPT
10/25/2011 2435 1,350.00$ TWIN FALLS SCHOOL DISTRICT #411201 MAIN AVENUE W, TWIN FALLS, ID SEPT 16 WEEK IDLA CLASS
10/25/2011 2435 330.00$ TWIN FALLS SCHOOL DISTRICT #411201 MAIN AVENUE W, TWIN FALLS, ID 2011 SUMMER SCHOOL
10/10/2011 INTEREST (0.09)$

Harrison Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE
9/9/2011 3396 $289.18 Sweet, Mary Ann TF ID Lowe's 1350 Blue Lakes ,TF ID counter tops and supplies
9/9/2011 3397 $59.07 Lent, Amy TF ID Target 1611 Blue Lakes, TF ID tubs for work room
9/9/2011 3398 $50.00 Gillette, Chris TF ID Costco 731 Pole Line Road, TF ID membership
9/9/2011 3399 $31.20 Gillette, Chris TF ID Mason's Trophies 409 2nd Avenue South , TF ID name plates
9/9/2011 3400 $49.00 Gillette, Chris TF ID Campus Agendas shipping for 5 grade agendas books
9/9/2011 3401 $39.22 Bloxham, Sally TF ID Dollar Tree TF ID supplies items for PE
9/9/2011 3402 $30.53 Jacobson, Jenni TF ID Walmart Pole Line RD, TF ID supplies for kindergarten
9/9/2011 3403 $24.94 Aradito, Melissa TF ID Fred Meyer TF ID treats for staff
9/9/2011 3404 $56.16 Bloxham, Sally TF ID Lowe TF ID ladder for PE
9/9/2011 3405 $16.40 Gillette, Chris TF ID Mason's Trophies TF ID name plates
9/9/2011 3406 $75.69 Jacobson, Jenni TF ID Costco/Walmart Pole Line RD, TF ID supplies for kindergarten
9/9/2011 3407 $407.64 Simmons, Linda TF ID Costco TF ID supplies for kindergarten and office

10/25/2011 3408 67.74$ JENSEN, ANNE Twin Falls, ID 83301 WALMART POLE LINE RD HYGEN ITEMS
10/25/2011 3409 201.32$ GILLETTE, CHRIS Twin Falls, ID 83301 OFFICE MAX 1519 Blue Lakes Blvd N supplies for 1st and office
10/25/2011 3410 35.18$ Ardito, Melissa Twin Falls, ID 83301 FRED MEYER 705 Blue Lakes Blvd N data day food
10/25/2011 3411 108.14$ Long, Lesa Twin Falls, ID 83301 Albertsons 1221 Addison Ave lunch for eye screening volunteers
10/25/2011 3412 17.27$ Simmons, Linda Twin Falls, ID 83301 WALMART POLE LINE RD covers for thermo scan
10/25/2011 3413 25.64$ Simmons, Linda Twin Falls, ID 83301 Harrison Hot Lunch 600 Harrison St lunch for PTA mtg
10/25/2011 3414 343.48$ Simmons, Linda Twin Falls, ID 83301 Costco 731 Pole Line Rd supplies for patrols and office
10/10/2011 ADJUST 3394 27.77$
10/10/2011 ADJUST 3407 44.76$

Lincoln Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

9/23/2011 1405 42.91$ WinCo 1569 Blue Lakes Blvd. N., Twin Falls, ID 83301 Supplies for vending machine
9/23/2011 1406 25.00$ Pizza Hut 1733 Addison Ave E Twin Falls, ID Custodian dinner
9/23/2011 1407 52.73$ Wal-Mart 252 Cheney Dr W, Twin Falls Playground supplies
9/23/2011 1408 30.00$ Sally Talbert Twin Falls, ID 83301 Reimbursement for class fees
9/23/2011 1409 8.47$ Margene Willis Twin Falls, ID 83301 K-Mart 2258 Addison Avenue E Twin Falls, ID 83301 Lincoln AM Program supplies
9/23/2011 1410 7.03$ Deborah Hergenreder Twin Falls, ID 83301 Home Depot 1650 Pole Line Road Twin Falls, Idaho 83301 Tetherball clasps for playground
9/23/2011 Interest April (0.02)$
9/23/2011 Adj ck 1376 (0.10)$
9/23/2011 Adj ck 1400 (0.02)$

Morningside Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

10/10/2011 1192 161.25$ KWAL PAINT TWIN FALLS PAINT FOR HALLS
10/10/2011 1193 25.84$ SMITHS TWIN FALLS SUMMER RETREAT FOR STAFF
10/10/2011 1194 18.53$ ZULUS TWIN FALLS SUMMER RETREAT FOR STAFF
10/10/2011 1195 49.01$ SMITHS TWIN FALLS DATA DAY
10/10/2011 1196 18.53$ ZULUS TWIN FALLS DATA DAY
10/10/2011 1197 43.07$ BREWER, MICHELLE Twin Falls KMART, WALMART, DIRKIES TWIN FALLS LABELS, STAMPS, GATE FEE FOR Ms. Rush
10/10/2011 1198 50.00$ SPORTSMAN'S WEARHOUSE TWIN FALLS GIFT CARD FOR ALAN
10/10/2011 ADJUST 1187 0.50$

MVHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

10/10/2011 1067 25.40$ State Tax Commission P.O. Box 76, Boise , ID 83707 Sales Tax
10/10/2011 1068 71.20$ LaCasita Restaurant 111 South Park Ave. W. Staff Lunches - Registration Day
10/10/2011 1069 21.26$ Ward, Debby Twin Falls, ID Real Deals 702 Fairfield St. W., Twin Falls, ID 83301 Open House
10/10/2011 1070 22.64$ Withrow, Bob Burley, ID Smith's Food and Drug 1913 Addison Ave. E., Twin Falls, ID 83301 Data Day - Food for Staff
10/10/2011 1071 30.00$ Craig, Kathy Twin Falls, ID Refund son's registration fee
10/10/2011 ADJUST INTEREST 0.07$

Oregon Trail Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

9/12/2011 1572 50.72$ Postmaster 253. Second Avenue West. TF Bulk mail - Fall OT Newsletter
9/23/2011 1573 12.50$ Lenker, Kenna Twin Falls, ID Overpayment on kindergarten fees
9/23/2011 1574 14.99$ Cowger, Shari Twin Falls, ID Office Max 1519 Blue Lakes Boulevard North Labels/envelopes for office
9/23/2011 1575 15.47$ Cookie Basket 106 Main Avenue North Welcome basket for new teacher

10/25/2011 1576 10.32$ Rangel, Jose Twin Falls refund for lost book returned (10/12)
10/25/2011 1577 55.00$ Christianson, Michelle Twin Falls refund for student fees - students moved (10/17)
10/25/2011 1578 25.00$ Flores, Armando Twin Falls refund for student fees - students moved (10/19/)
10/25/2011 BANK FEES 10.00$

O'Leary Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

9/27/2011 8717 37.00$ Cloyd, Mike Twin Falls, ID Football Official
9/27/2011 8718 49.60$ Thomas, Renn Buhl, Id Football Official
9/27/2011 8719 37.00$ Crowley, Shawn Filer, Id Football Official
9/27/2011 8720 60.00$ Hoerner, Leslie Twin Falls, ID Volleyball Official
9/27/2011 8721 60.00$ Bjornn, Michelle Twin Falls, ID Volleyball Official
9/27/2011 8722 60.00$ Miller, Deanna Hansen, Id Volleyball Official
9/27/2011 8723 323.18$ Idaho State Tax Commission P.O. Box 76 Boise, Idaho 83707 July sales tax
9/27/2011 8724 2,246.53$ Idaho State Tax Commission P.O. Box 76 Boise, Idaho 83707 August Sales Tax
9/27/2011 8725 47.00$ Ahlquist, Lonnie Twin Falls, ID Football Official
9/27/2011 8726 47.00$ Carney, Kit Twin Falls, ID Football Official
9/27/2011 8727 47.00$ Wright, Chris Twin Falls, ID Football Official
9/27/2011 8728 73.44$ Swallow, Angie Buhl, Id Volleyball Official
9/27/2011 8729 66.00$ Thompson, Scott Twin Falls, ID Soccer Official
9/27/2011 8730 66.00$ Thompson, Nathan Twin Falls, ID Soccer Official
9/27/2011 8731 66.00$ Hubbard, John Twin Falls, ID Soccer Official
9/27/2011 8732 73.44$ Weatherly, Cindee Buhl, Id Volleyball Official
9/27/2011 8733 100.00$ Struchen, John Twin Falls, ID Volleyball Official
9/27/2011 8734 131.08$ Landrum, David Hagerman, Id Volleyball Official
9/27/2011 8735 100.00$ Hoerner, Leslie Twin Falls, ID Volleyball Official
9/27/2011 8736 100.00$ Slater, Bridgett Twin Falls, ID Volleyball Official
9/27/2011 8737 107.00$ Hoerner, Leslie Twin Falls, ID Volleyball Official
9/27/2011 8738 107.00$ Landrum, David Hagerman, Id Volleyball Official
9/27/2011 8739 107.00$ Slater, Bridgett Twin Falls, ID Volleyball Official
9/27/2011 8740 107.00$ Struchen, John Twin Falls, ID Volleyball Official
9/27/2011 8741 59.60$ Thomas, Renn Buhl, Id Football Official
9/27/2011 8742 47.00$ Carney, Kit Twin Falls, ID Football Official
9/27/2011 8743 47.00$ Bernhard, Randy Twin Falls, ID Football Official
9/27/2011 8744 67.00$ Hubbard, John Twin Falls, ID Soccer Official
9/27/2011 8745 67.00$ Thompson, Scott Twin Falls, ID Soccer Official
9/27/2011 8746 67.00$ Thompson, Nathan Twin Falls, ID Soccer Official
9/27/2011 8747 68.40$ Miller, Deanna Hansen, Id Volleyball Official
9/27/2011 8748 67.00$ Thompson, Scott Twin Falls, ID Soccer Official
9/27/2011 8749 67.00$ Hubbard, John Twin Falls, ID Soccer Official
9/27/2011 8750 67.00$ Thompson, Nathan Twin Falls, ID Soccer Official
9/27/2011 8751 91.08$ Murua, Regina Hagerman, Id Volleyball Official

9/27/2011 Interest May - Aug (0.07)$

Perrine Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

8/25/2011 2923 102.52$ US POSTMASTER BULK MAILING
8/25/2011 2924 50.01$ BRULOTTE, WILLIAM Twin Falls, ID 83301 KWAL PAINT #77 253 SECOND AVENUE WEST PAINT FOR HALLWAYS/OFFICE

2333 ADDISON AVENUE EAST

Robert Stuart Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

9/12/2011 18751 $ 26.77 Subway 806 Blue Lakes Blvd N.; TF lunch for VP hiring committee
9/12/2011 18752 $ 120.99 Sun Valley Resorts PO Box 10; Sun Valley, ID Teske, Student Solution Summitt Seminar
9/12/2011 18753 $ 99.17 Garibaldis 645 Filer Ave; TF BLT lunch
9/12/2011 18754 $ 95.57 US Postal Service 253 2nd Ave W; TF Summer mailer
9/12/2011 18755 $ 87.43 Office Max 1519 Blue Lakes Blvd N.; TF Quicken for office use
9/12/2011 18756 $ 317.99 Trent McBride Twin Falls, ID Costco 731 PoleLine Road New Safe for building
9/12/2011 18757 $ 129.89 Kasey Teske Twin Falls, ID Wok N Grill, Taco Taco 1188 Blue Lakes Blvd N.;-772 Falls Ave.; TF Lunch for Paint crew
9/12/2011 18758 $ 26.73 Fred Meyer 705 Blue Lakes Blvd N; TF Snacks for Registration staff
9/12/2011 18759 $ 60.25 Pizza Hut 1099 Blue Lakes Blvd N; TF Lunch for registration staff
9/12/2011 18760 $ 88.41 Elevation 486 195 River Vista Place; TF Take office staff to lunch
10/10/2011 18761 $ 10.00 Samira Alcocer Twin Falls, ID Refund activity card
10/10/2011 18762 $ 59.75 Twin Falls School Dist. 201 Main Ave W.; TF Karen Sweet payroll related costs
10/10/2011 18763 $ 77.33 Fred Meyer 705 Blue Lakes Blvd N; TF Breakfast for Retreat
10/10/2011 18764 $ 65.08 Office Max 1519 Blue Lakes Blvd N.; TF Office Supplies
10/10/2011 18765 $ 636.75 Café Rio 835 Blue Lakes Blvd N.; TF Staff lunch for retreat
10/10/2011 18766 $ 58.40 Deanna Miller Twin Falls, ID VB ref 9/6/2011
10/10/2011 18767 $ 100.00 Costco 731 PoleLine Road; TF Costco membership
10/10/2011 18768 $ 257.15 Costco 731 PoleLine Road; TF Student rewards
10/10/2011 18769 VOID Van Parker Twin Falls, ID Soccer ref 9/7/2011
10/10/2011 18770 $ 40.00 Drew Parker Twin Falls, ID Soccer ref 9/7/2011
10/10/2011 18771 $ 40.00 Chantz Lutz Kimberly, ID Soccer ref 9/7/2011
10/10/2011 18772 $ 20.00 Nyandwi Leonidas Twin Falls, ID Refund activity cards (2 students)
10/10/2011 18773 $ 50.00 Brent Dame Hansen, ID VB ref 9/12/2011
10/10/2011 18774 $ 35.00 Marty Hurd Twin Falls, ID FB ref 9/13/2011
10/10/2011 18775 $ 35.00 Vincent Rodriguez Twin Falls, ID FB ref 9/13/2011
10/10/2011 18776 $ 35.00 Charles Lindemood Twin Falls, ID FB ref 9/13/2011
10/10/2011 18777 VOID Van Parker Twin Falls, ID Soccer ref 9/12/2011
10/10/2011 18778 $ 40.00 Drew Parker Twin Falls, ID Soccer ref 9/12/2011
10/10/2011 18779 $ 40.00 Chantz Lutz Kimberly, ID Soccer ref 9/12/2011
10/10/2011 18780 $ 31.79 Fred Meyer 705 Blue Lakes Blvd N; TF New coffeepot
10/10/2011 18781 $ 100.00 The Standards 4322 Harding Pike; Nashville TN 4 packages for student rewards
10/10/2011 18782 $ 50.96 Costco 731 PoleLine Road; TF Batteries for student clickers
10/10/2011 18783 $ 50.00 Regina Murua Twin Falls, ID VB ref 9/19/2011
10/10/2011 18784 $ 60.00 Van Parker Twin Falls, ID Soccer ref 9/19/2011
10/10/2011 18785 $ 120.00 Van Parker Twin Falls, ID Reissue to replace checks#18777 &18769
10/10/2011 18786 $ 40.00 Drew Parker Twin Falls, ID Soccer ref 9/19/2011
10/10/2011 18787 $ 40.00 Chantz Lutz Kimberly, ID Soccer ref 9/19/2011
10/10/2011 18788 $ 35.00 Chris Wright Twin Falls, ID FB ref 9/20/2011
10/10/2011 18789 $ 35.00 Manny Ramirez Twin Falls, ID FB ref 9/20/2011
10/10/2011 18790 $ 35.00 Vincent Rodriguez Twin Falls, ID FB ref 9/20/2011
10/10/2011 18791 $ 50.00 Susy Morris Kimberly, ID VB ref 9/20/2011
10/10/2011 18792 $ 50.00 Beth Andrus Wendell, ID VB ref 9/22/2011
10/10/2011 18793 $ 45.00 Danielle Phillips Twin Falls, ID Refund - registration
10/10/2011 18794 $ 50.00 Melissa Ficklin Twin Falls, ID Refund - band instrument rental
10/10/2011 18795 $ 60.00 Van Parker Twin Falls, ID Soccer ref 9/26/2011
10/10/2011 18796 $ 40.00 Drew Parker Twin Falls, ID Soccer ref 9/26/2011
10/10/2011 18797 $ 40.00 Chantz Lutz Kimberly, ID Soccer ref 9/26/2011

10/10/2011 18798 $ 71.84 Beth Andrus Wendell, ID VB ref 9/26/2011
10/10/2011 18799 $ 47.60 Ron Anthony Buhl, ID FB ref 9/27/2011
10/10/2011 18800 $ 35.00 Charles Zaccone Buhl, ID FB ref 9/27/2011
10/10/2011 18801 $ 35.00 Phillip Schutte Buhl, ID FB ref 9/27/2011
10/10/2011 18802 $ 21.84 Beth Andrus Wendell, ID VB ref - mileage from 9/22/2011
10/10/2011 18803 $ 60.00 Van Parker Twin Falls, ID Soccer ref 9/28/2011
10/10/2011 18804 $ 40.00 Drew Parker Twin Falls, ID Soccer ref 9/28/2011
10/10/2011 18805 $ 40.00 Scott Thompson Twin Falls, ID Soccer ref 9/28/2011
10/10/2011 18806 63.44$ Angie Swallow Buhl, ID VB ref 9/29/2011
10/10/2011 ADJUST 18769 60.00$
10/10/2011 INTEREST (0.07)$

Sawtooth Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

9/12/2011 1223 106.59 Pizza Hut Twin Falls, ID Libararians annual end of the year appreciation day
9/12/2011 1224 $78.65 Home Depot Twin Falls ID paint for computer lab
9/12/2011 1225 40.04 Michele Noah Twin Falls, ID Poindexters Twin Falls, ID wigs for 5th grade Consitution Play
9/12/2011 1226 92.38 Tina Martin Twin Falls, ID 5th grade classroom supplies
9/12/2011 1227 27.28 Winco Twin Falls, ID treats for teacher's meeting
9/12/2011 1228 249.99 Shopko Twin Falls, ID TV for Library
9/12/2011 1229 42.75 Stephanie Christensen Twin Falls, ID Ebay reimbursement for library book purchase
9/12/2011 1230 $124.20 Rainbow Auto Body Supply 124 Blue Lakes Blv., Twin Falls, ID supplies to repair playground equipment-slide
9/12/2011 1231 20.69 Joy, David Twin Falls, ID Lowe's Home 1350 Blue Lakes Blv., Twin Falls, ID supplies to repair playground equipment-slide
9/12/2011 1232 26.44 Winco Blue Lakes Blv., Twin Falls, ID breakfast snacks for teacher's workshop
9/12/2011 1233 24.84 Walmart Twin Falls, ID fabric/rods for window in V.P. office

10/26/2011 1234 VOID
10/26/2011 1235 15.10$ Schnoor, Julie (Parent) Twin Falls, ID reimbursement for library book lost/returned
10/26/2011 1236 VOID
10/26/2011 1237 17.25$ Farnsworth, Jordan (Parent) Twin Falls, ID reimbursement for library book lost/returned
10/26/2011 1238 130.48$ Costco 731 Poleline Rd, Twin Falls, ID 5th gr annual U.S. Constitution Day celebration treats
10/26/2011 1239 15.94$ Sweet, Karen (Music Teacher) Twin Falls, ID Hancock Fabrics 1763 Fillmore Street Twin Falls, ID Stool for Music Classroom
10/26/2011 1240 26.96$ Costco 731 Poleline Rd, Twin Falls, ID breakfast snacks for teacher's workshop

1241 VOID
1242 VOID
1243 VOID
1244 VOID
1245 VOID
1246 VOID
1247 VOID
1248 VOID
1249 VOID
1250 VOID
1251 VOID
1252 VOID
1253 VOID
1254 VOID
1255 VOID
1256 VOID
1257 VOID
1258 VOID
1259 VOID
1260 VOID
1261 VOID
1262 VOID
1263 VOID
1264 VOID
1265 VOID
1266 VOID
1267 VOID

1268 VOID
1269 VOID
1270 VOID

10/26/2011 1271 97.25$ Cook, Debbie (Librarian) Twin Falls, ID Walmart Twin Falls, ID Library Books
10/26/2011 1272 66.76$ CLOVERLEAF CREAMERY BUHL, ID FIELD TRIP 1ST GR (RMS 3 &4) TREAT
10/26/2011 1273 108.62$ NATIONAL GEOGRAPHIC DES MOINES, IA EDUCATIONAL CLASS SUPPLEMENTS-CUELLAR
10/26/2011 1274 100.78$ DEBBIE COOK LIBRARIAN WALMART TWIN FALLS, ID BOOKS
10/26/2011 1275 52.00$ CSI AG DEPT TWIN FALLS, ID FIELD TRIP 1ST GR (RMS 1 & 2) CORN MAZE & PUMKINS
10/26/2011 1276 227.89$ WALMART TWIN FALLS, ID FAMILY READING NIGHT LIBRARIAN

TFHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

8/25/2011 17381 $100.00 Kris Guiles Twin Falls, ID 83301 Macy's 1379 Pole Line Road E Twin Falls, ID 83301 gift cards for faculty babies
8/25/2011 17382 $275.00 Rob Kelly Twin Falls, ID 83301 Rob Kelly Twin Falls, ID official pay
8/25/2011 17383 $275.00 Elaine Gunnell Twin Falls, ID 83301 Elaine Gunnell Twin Falls, ID official pay
8/25/2011 17384 $275.00 Scott Youree Twin Falls, ID 83301 Scott Youree Twin Falls, ID official pay
8/25/2011 17385 $275.00 Vance Spencer Twin Falls, ID 83301 Vance Spencer Twin Falls, ID 83301 official pay
8/25/2011 17386 $4,085.00 Gonzaga University 502 E Boone Ave Spokane, WA Gonzaga University 502 Boone Ave Spokane, WA 99258 players & coaches fees
8/25/2011 17387 $150.00 College of Southern Idaho P O Box 1283 Falls Ave E Twin Falls, ID 83303 College of Southern Idaho P O Box 1283 Falls Ave E Twin Falls, ID 83303 Team Camp Fees
8/25/2011 17388 $375.00 Nancy Jones Twin Falls, ID 83301 The Jump Rope Store 3059 NW Yeon Ave Portland, OR 97210 jump ropes
8/25/2011 17389 $65.22 Matt Harr Twin Falls, ID 83301 Twin Stop 506 Blue Lakes Blvd N Twin Falls, ID 83301 gas for summer tourn
8/25/2011 17389 $75.17 Matt Harr Twin Falls, ID 83301 Jackson's 3100 E Magic View Dr Meridian, ID 83642 gas for summer tourn
8/25/2011 17390 $600.00 Gonzaga University & T J Ellis 502 East Boone Ave Spokane, WA 99258-0102 Gonzaga University & T J Ellis 502 East Boone Ave Spokane, WA 99258-0102 scholarship for T J Ellis
8/25/2011 17391 $52.99 Allyn Reynolds Twin Falls, ID 83301 Office Max 1519 Blue Lakes Blvd N Twin Falls, ID 83301 white board
8/25/2011 17391 $75.00 Allyn Reynolds Twin Falls, ID 83301 St Lukes 801 Pole Line Road W Twin Falls, ID 83301 registration for sports medicine symposium
8/25/2011 17392 VOID
8/25/2011 17393 $54.29 Nancy Jones Twin Falls, ID 83301 Oasis Stop & Go 2220 Addison Ave E Twin Falls, ID 83301 gas for summer v ball
8/25/2011 17393 $79.50 Nancy Jones Twin Falls, ID 83301 Costco 731 Pole Line Drive gas for summer v ball
8/25/2011 17393 $32.58 Nancy Jones Twin Falls, ID 83301 Costco 731 Pole Line Drive gas for summer v ball
8/25/2011 17393 $73.63 Nancy Jones Twin Falls, ID 83301 Twin Stop 4 506 Blue Lakes Blvd N Twin Falls, ID 83301 gas for summer v ball
8/25/2011 17394 $21.41 Nancy Jones Twin Falls, ID 83301 Michael's 1988 Bridgeview Blvd Twin Falls, ID 83301 frames for bball office
8/25/2011 17395 $30.00 J Q Kenyon Twin Falls, ID 83301 Chili's 1880 Blue Lakes Blvd N Twin Falls, ID 83301 gift cards for scorekeeper
8/25/2011 17395 $30.00 J Q Kenyon Twin Falls, ID 83301 Buffalo Wild Wings 1239 Pole Line Road #303 Twin Falls, ID 83301 gift cards for scorekeeper
8/25/2011 17396 $468.20 Idaho State Tax Commission P O Box 76 Boise, ID 8370 Idaho State Tax Commission P O Box 76 Boise, ID 83707 july 2011 sales tax
8/25/2011 17397 $755.00 IHSAA 8011 Ustick Road Boise, ID 83704 IHSAA 8011 Ustick Road Boise ID 83704 activity fees 2011-12 school year
8/25/2011 17398 $50.00 IHSAA 8011 Ustick Rd Boise, ID 83704 IHSAA 8011 Ustick Road Boise, ID 83704 hall of fame banquet tickets
8/25/2011 17399 $480.00 Federico, Mike win Falls, ID 83301 Verizon P O Box 660108 Dallas TX 75266-0108 yearly phone upgrade
8/25/2011 17400 $17.50 Price, B J Twin Falls, ID 83301 Subway 1920 Franklin Blvd, Eugene OR summer camp food expenses
8/25/2011 17400 $63.05 Price, B J win Falls, ID 83301 Jackson's 274 Coburg Road Eugene OR summer camp gas expense
8/25/2011 17400 $105.00 Price, B J Twin Falls, ID 83301 The Dalles 76 102 Loan Pine Dr The Dalles OR summer camp gas expense
8/25/2011 17400 $90.00 Price, B J Twin Falls, ID 83301 Jackson's 1585 S Meridian Rd Meridian, ID summer camp gas expense
8/25/2011 17400 $219.18 Price, B J Twin Falls, ID 83301 Red Lion Hotel Eugene 205 Coburg Road Eugene OR rooms for summer camp
8/25/2011 17401 $127.40 Allen, Ben Twin Falls, ID 83301 Allen, Ben 661 Megan Ct Twin Falls, ID 83301 mileage to boise airport/hstw
8/25/2011 17401 $60.00 Allen, Ben Twin Falls, ID 83301 yellow cab 930 3rd ave so Nashville, TN transportation to/from airport/hstw
8/25/2011 17401 $30.00 Allen, Ben Twin Falls, ID 83301 Frontier Airlines 7001 Tower Road Denver, CO 80249-7312 baggage expense/hstw
8/25/2011 17401 $124.00 Allen, Ben Twin Falls, ID 83301 Allen, Ben 661 Megan Ct Twin Falls, ID 83301 meal expenses/hstw
8/25/2011 17402 $110.06 Reynolds, Allyn Buhl, ID 83316 Idaho Pizza co 1859 Kimberly Rd Twin Falls, ID 83301 football camp helpers pizza
8/25/2011 17403 $30.47 Phillips, Leslie win Falls, ID 83301 Home Depot 1650 Pole Line Rd Twin Falls, ID 83301 batting cage repair supplies
8/25/2011 17403 $217.54 Phillips, Leslie win Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 batting cage repair supplies
8/25/2011 17404 $974.16 Reynolds, Allyn Buhl, ID 83316 Rubber Flooring, Inc 120 E Corporate Pl Ste 20 Chandler, AZ 85225 rubber floor for football locker room
8/25/2011 17405 $25.00 Whitaker, Jolene Twin Falls, ID 83301 Costco 731 Pole Line Drive Twin Falls, ID 83301 1/2 costco membership
8/25/2011 17406 $216.60 Guess, Galen Twin Falls, ID 83301 Home Depot 1650 Pole Line Rd Twin Falls, ID 83301 football field repair supplies
8/25/2011 17407 $3,000.00 Adventures at Sea 3101 West Coast Highway#209 Newport Beach, CA Adventures at Sea, Inc 3101 West Coast Hgwy #209 Newport Beach, CA deposit on sr class trip
8/25/2011 17408 void
8/25/2011 17409 $40.53 Allen, Ben Twin Falls, ID 83301 Jaker's 1598 Blue Lakes Blvd Twin Falls, ID 83301 administrator's lunch
8/25/2011 17410 $45.33 Guess, Galen Twin Falls, ID 83301 Home Depot 1650 Pole Line Rd Twin Falls, ID 83301 materials for football locker room repairs
8/25/2011 17411 $24.97 Food network magazine P O Box 6093 Harlan, IA 51593 Food Network Magazine P O Box 6093 Harlan, IA 51593 magazine subscription/fccla
8/25/2011 17412 $238.06 Stadelmeir, Tim Twin Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 baseball field repair supplies
8/25/2011 17412 $58.16 Stadelmeir, Tim Twin Falls, ID 83301 Fred Meyer 705 Blue Lakes Blvd Twin Falls, ID 83301 baseball field repair supplies

8/25/2011 17412 $28.14 Stadelmeir, Tim Twin Falls, ID 83301 Kelly-Moore 1280 Filer Ave E Twin Falls, ID 83301 baseball field repair supplies
8/25/2011 17412 $32.80 Stadelmeir, Tim Twin Falls, ID 83301 Grovers Electric 130 Eastland Dr Twin Falls, ID 83301 baseball field repair supplies
8/25/2011 17412 $36.85 Stadelmeir, Tim Twin Falls, ID 83301 Twin Stop 506 Blue Lakes Blvd Twin Falls, ID 83301 baseball field repair supplies
8/25/2011 17413 $221.69 Idaho State Tax Commission P O Box 76 Boise, ID 83707 Idaho State Tax Commission P O Box 76 Boise, ID 83707 july sales tax
8/25/2011 17414 $35.00 UPS Freight PO Box 730900 Dallas, TX 75373-0900 UPS Freight P O Box 730900 Dallas TX 75373-0900 freight bill/fccla
8/25/2011 17415 $175.00 University of Central Florida & Ma 4000 Central Florida Blvd Orland FL 32816-0113 University of Central Florida 4000 Central Florida Blvd Orlando FL 32816-0113 IT scholarship/Matt Keeth
8/25/2011 17416 $175.00 College of Southern Idaho & Chas P O Box 1283 Twin Falls, ID 83303 College of Southern Idaho P O Box 1283 Twin Falls, ID 83303 IT scholarship/Chase Waldapfel
8/25/2011 17417 $125.00 College of Southern Idaho & Nath P O Box 1283 Twin Falls, ID 83303 College of Southern Idaho P O Box 1283 Twin Falls, ID 83303 IT Scholarship/Nathanial Krapf
8/25/2011 17418 $175.00 Boise State University & Stela Salt1910 University Dr Boise, ID 83725-1315 Boise State University 1910 University Dr Boise, ID 83725-1313 IT Scholarship/Stela Saltaga
8/25/2011 17419 $250.00 Idaho State University & Blaike Ca921 S 8th Ave Pocatello, ID 83209 Idaho State University 921 s 8th ave Pocatello, ID 83209 Scholarship/Blaike Case
8/25/2011 17420 $250.00 University of Utah & Ashton Mee 201 South 1460 East Salt Lake City, UY University of Utah 201 South 1460 East Salt Lake City, UT 84112 Scholarship/Ashton Meeks
8/25/2011 17421 $100.00 College of Idaho & Blair Symingto2112 Cleveland Blvd Caldwell, ID 83605 College of Idaho & Blair Symington 2112 Cleveland Blvd Caldwell, ID 83605 Scholarship/Blair Symington
8/25/2011 17422 VOID
8/25/2011 17423 VOID
8/25/2011 17424 $750.00 University of Idaho & Taylor Barto709 Deakin Ave Moscow, ID 83844 University of Idaho 709 Deakin Ave Moscow, ID 83844 Scholarship/Taylor Barton
8/25/2011 17425 $100.00 Spokane Community College & Ja 1810 N Green Street Spokane, WA 99217 Spokane Community College 1810 N Green Street Spokane, WA 99217 Scholarship/Jacquelyn Corr
8/25/2011 17426 $100.00 College of Southern Idaho & Bren P O Box 1283 Twin Falls, ID 83303 College of Southern Idaho P O Box 1283 Twin Falls, ID 83303 Scholarship/Brenda Renteria
8/25/2011 17427 $100.00 University of Idaho & Josh Wirtz 709 Deakin Ave Moscow, ID 83844 University of Idaho 709 Deakin Ave Moscow, ID 83844
8/25/2011 17428 $4,014.18 Twin Falls High School PTSO 1615 Filer Ave E Twin Falls, ID 83301 Twin Falls High School PTSI 1615 Filer Ave E Twin Falls, ID 83301 PTSO funds
8/25/2011 17093 -$88.00 CHECK VOIDED
9/12/2011 17429 $89.59 Postmaster 1376 Fillmore St Twin Falls, ID 83301 Postmaster 1376 Fillmore Street Twin Falls, ID 83301 mailing of registration information
9/23/2011 17430 $28.64 Postmaster 1376 Fillmore St Twin Falls, ID 83301 Postmaster 1376 Fillmore Street Twin Falls, ID 83301 mailing of registration information
9/23/2011 17431 $21.00 Amanda Frost Twin Falls, ID 83301 Rubber Stamp Champs 409 Enterprise St San Marcos, CA 92078 Stamps for activities
9/23/2011 17431 $32.06 Amanda Frost Twin Falls, ID 83301 Winco 1569 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for counselor's office
9/23/2011 17431 $226.58 Amanda Frost Twin Falls, ID 83301 Office Max 1519 Blue Lakes Blvd N Twin Falls, ID 83301 game managements supplies
9/23/2011 17432 $47.46 Michelle Federico Twin Falls, ID 83301 Office Max 1519 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for counselor's office
9/23/2011 17433 $6.99 Marty Grindstaff Twin Falls, ID 83301 Winco 1569 Blue Lakes Blvd N Twin Falls, ID 83301 watermelon for cross country run
9/23/2011 17434 $73.00 Dragan Devetak Twin Falls, ID Dragan Devetak Twin Falls, ID Official Pay
9/23/2011 17435 $73.00 Chase Garey Twin Falls, ID Chase Garey Twin Falls, ID Official Pay
9/23/2011 17436 $96.60 Bruce Seamons Twin Falls, ID Bruce Seamons Twin Falls, ID Official Pay
9/23/2011 17437 $44.00 John Jacobsen Twin Falls, ID John Jacobsen Twin Falls, ID Official Pay
9/23/2011 17438 VOID
9/23/2011 17439 $34.00 Judd Allbaugh Twin Falls, ID Judd Allbaugh Twin Falls, ID Official Pay
9/23/2011 17440 $275.92 Nicole Manwaring Twin Falls, ID Walmart 252 Cheney Drive Twin Falls, ID 83301 supplies for FCCLA
9/23/2011 17440 $16.47 Nicole Manwaring Twin Falls, ID Shopko 1649 Pole Line Road Twin Falls, ID 83301 supplies for FCCLA
9/23/2011 17440 $111.19 Nicole Manwaring Twin Falls, ID Kmart 2258 Addison Ave E Twin Falls, ID 83301 supplies for FCCLA
9/23/2011 17441 $138.01 Galen Guess Twin Falls, ID Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for wooden boxes for cheer
9/23/2011 17442 $65.89 Michelle Federico Twin Falls, ID Harvey's Office Supply 1868 Kimberly Road Twin Falls, ID 83301 tonor for fax machine
9/23/2011 17443 $5.98 Dan Vogt Twin Falls, ID Fred Meyer 705 Blue Lakes Blvd N Twin Falls, ID 83301 water for registration
9/23/2011 17444 $73.00 Dragan Devetak Twin Falls, ID Dragan Devetak Twin Falls, ID Official Pay
9/23/2011 17445 $73.00 Steven Parker Twin Falls, ID Steven Parker Twin Falls, ID Official Pay
9/23/2011 17446 $68.88 Drew Parker Twin Falls, ID Drew Parker Twin Falls, ID Official Pay
9/23/2011 17447 $108.87 Nicole Rollins Twin Falls, ID Walmart 252 Cheney Drive Twin Falls, ID 83301 volleyball training supplies
9/23/2011 17448 $11.31 Mike Federico Twin Falls, ID Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 key for soccer storage complex
9/23/2011 17449 $40.00 Wood River High School 1250 Fox Acres Rd Hailey, ID 83333 Wood River High School 1250 Fox Acres Rd Hailey, ID 83333 Cross Country entry fee
9/23/2011 17450 VOID
9/23/2011 17451 VOID
9/23/2011 17452 $33.00 IHSAA 8011 Ustick Road Boise, ID 83704 IHSAA 8011 Ustick Road Boise, ID 83704 lifetime pass for Joe Shepard
9/23/2011 17453 $200.00 Highland High School Highland High school entry fee/peg peterson invite
9/23/2011 17454 $110.00 Bob Firman XC Invitational c/o A Barnes 1310 N 22nd St Boise, ID 83704 Bob Firman XC Invitational c/o A Barnes 1310 N 22nd St Boise, ID 83704 entry fee/bob firman invite
9/23/2011 17455 $73.00 Peter Doble Twin Falls, ID Peter Doble Twin Falls, ID Official Pay
9/23/2011 17456 $85.60 Alberto Santa Maria Twin Falls, ID Alberto Santa Maria Twin Falls, ID Official Pay
9/23/2011 17457 $63.00 Miguel Tovar Twin Falls, ID Miguel Tovar Twin Falls, ID Official Pay
9/23/2011 17458 $895.00 Café Rio 835 Blue Lakes Blvd N Twin Falls, ID 83301 Café Rio 835 Blue Lakes Blvd N Twin Falls, ID 83301 Teacher Luncheon
9/23/2011 17459 VOID
9/23/2011 17460 $45.82 Rob Kelly Twin Falls, ID Rob Kelly Twin Falls, ID Official Pay
9/23/2011 17461 $37.00 M & M Construction/Manny Ram Twin Falls, ID M & M Construction/Manny RamireTwin Falls, ID Official Pay
9/23/2011 17462 $37.00 Kevin Stellinwerf Twin Falls, ID Kevin Stellinwerf Twin Falls, ID Official Pay
9/23/2011 17463 $37.00 Chris Wright Twin Falls, ID Chris Wright Twin Falls, ID Official Pay
9/23/2011 17464 $50.00 Minico High school 292 West 100 South Rupert, ID 83350 Minico High school 292 West 100 South Rupert, ID 83350 Announcer Pay
9/23/2011 17465 $12.00 Robyn Kezele Twin Falls, ID Robyn Kezele Twin Falls, ID Refund incorrect registration fees
9/23/2011 17466 $859.07 Twin Falls School District 201 Main Ave W Twin Falls, ID 83301 Twin Falls School District 201 Main Ave W Twin Falls, ID 83301 Payroll Costs/June 2011

9/23/2011 17467 $180.02 Twin Falls School District 201 Main Ave W Twin Falls, ID 83301 Twin Falls School District 201 Main Ave W Twin Falls, ID 83301 Payroll Costs/July 2011
9/23/2011 17468 $1,535.24 Twin Falls School District 201 Main Ave W Twin Falls, ID 83301 Twin Falls School District 201 Main Ave W Twin Falls, ID 83301 Payroll Costs/August 2011
9/23/2011 17469 $60.00 IASA 777 Latah Street Boise, ID 83705 IASA 777 Latah Street Boise, ID 83705 Annual Dues
9/23/2011 17470 $76.76 Amanda Frost Twin Falls, ID Office Max 1615 Filer Ave E Twin Falls, ID 83301 Office Supplies
9/23/2011 17471 $22.38 Dave Gibson Twin Falls, ID Shopko 1649 Pole Line Road E Twin Falls, ID 83301 Soccer supplies
9/23/2011 17472 $13.05 Rebecca Wills Twin Falls, ID Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 Gym Supplies
9/23/2011 17473 $25.76 Ben Harman Twin Falls, ID Walmart 252 Cheney Drive Twin Falls, ID 83301 Soccer supplies
9/23/2011 17474 $58.22 Nicole Manwaring Twin Falls, ID Walmart 252 Cheney Drive Twin Falls, ID 83301 Classroom supplies
9/23/2011 17475 $73.00 Peter Doble Twin Falls, ID Peter Doble Twin Falls, ID Official Pay
9/23/2011 17476 $73.00 Jerry Black Twin Falls, ID Jerry Black Twin Falls, ID Official Pay
9/23/2011 17477 $63.00 Derek Wheeler Twin Falls, ID Derek Wheeler Twin Falls, ID Official Pay
9/23/2011 17478 $40.00 Johnna Clifton Twin Falls, ID Johnna Clifton Twin Falls, ID Refund registration fees
9/23/2011 17479 $4.00 Carol Stevens Twin Falls, ID Carol Stevens Twin Falls, ID refund p e fee
9/23/2011 17480 $50.00 Burley High School #1 Bobcat Blvd Burley, ID 83318 Burley High School #1 Bobcat Blvd Burley, ID 83318 Entry Fee
9/23/2011 17481 $141.33 James Haycock Twin Falls, ID Target 1611 Blue Lakes Blvd N Twin Falls, ID 83301 Storage for Drama dept
9/23/2011 17482 $37.00 Kirby Butler Twin Falls, ID Kirby Butler Twin Falls, ID official pay
9/23/2011 17483 $37.00 Vincent Rodriguez Twin Falls, ID Vincent Rodriguez Twin Falls, ID official pay
9/23/2011 17484 $37.00 Brad Breland Twin Falls, ID Brad Breland Twin Falls, ID Official Pay
9/23/2011 17485 $37.00 Lonnie Ahlquist Twin Falls, ID Lonnie Ahlquist Twin Falls, ID Official Pay
9/23/2011 17486 $37.00 Greg Morton Twin Falls, ID Greg Morton Twin Falls, ID Official Pay
9/23/2011 17487 $42.46 Buck Taylor Twin Falls, ID Buck Taylor Twin Falls, ID Official Pay
9/23/2011 17488 $37.00 Brad Newbry Twin Falls, ID Brad Newbry Twin Falls, ID Official Pay
9/23/2011 17489 $37.00 Randy Bernhard Twin Falls, ID Randy Bernhard Twin Falls, ID Official Pay
9/12/2011 17419 -$250.00 Voided

10/10/2011 17490 500.00$ University of Idaho & Ricky Akridge Sub 101 P O Box 444291 Moscow, ID 83844-4291 Scholarship for Ricky Akridge
10/10/2011 17491 73.00$ Dragan Devetak Twin Falls, ID Official Pay
10/10/2011 17492 73.00$ Kimball Black Twin Falls, ID Official Pay
10/10/2011 17493 63.00$ Bobby Jones Twin Falls, ID Official Pay
10/10/2011 17494 VOID Gary Quesnell Twin Falls, ID refund/season pass
10/10/2011 17495 24.99$ Nancy Jones Twin Falls, ID T J Maxx 1964 Bridgeview Blvd Twin Falls, ID 83301 reimb/decorations for coaches office
10/10/2011 17495 20.94$ Nancy Jones Twin Falls, ID Target 1611 Blue Lakes Blvd N Twin Falls, ID 83301 reimb/decorations for coaches office
10/10/2011 17496 156.00$ Morgan High School 55 N 200 E Morgan, UT 84050 kick uniform rental
10/10/2011 17497 VOID
10/10/2011 17498 440.00$ Oregon Shakespeare Festival 15 S Pioneer Street Ashland OR 97520 ticket deposit
10/10/2011 17499 150.00$ Roanne Gillette Twin Falls, ID Official Pay
10/10/2011 17500 183.60$ Tricia Barksdale Twin Falls, ID Official Pay
10/10/2011 17501 150.00$ Karri Hall Twin Falls, ID Official Pay
10/10/2011 17502 150.00$ John Struchen Twin Falls, ID Official Pay
10/10/2011 17503 150.00$ Jana Brauer Twin Falls, ID Official Pay
10/10/2011 17504 162.60$ Debbie Parrish Twin Falls, ID Official Pay
10/10/2011 17505 150.00$ Michelle Bjornn Twin Falls, ID Official Pay
10/10/2011 17506 150.00$ Cheri McKay Twin Falls, ID Official Pay
10/10/2011 17507 32.96$ Mike Federico Twin Falls, ID Rubberstampchamp 409 Enterprise Street San Marcos, CA 92078 Stamps for student coucil
10/10/2011 17508 200.00$ Hillcrest High School 2800 Owen Idaho Falls, ID 83406 entry fee bonneville classic
10/10/2011 17509 480.00$ Nouveaux P O Box 1745 Ketchum, ID 83340 water for fund raiser
10/10/2011 17510 12.00$ Juan or Lisa Ruiz Twin Falls, ID refund of school fee
10/10/2011 17511 73.00$ Jerry Black Twin Falls, ID Official Pay
10/10/2011 17512 73.00$ Kimball Black Twin Falls, ID Official Pay
10/10/2011 17513 63.00$ Jacob Jarvie Twin Falls, ID Official Pay
10/10/2011 17514 VOID
10/10/2011 17515 4,486.65$ Idaho State Tax Commission P O Box 76 Boise, ID 83707 August Sales Tax
10/10/2011 17516 102.02$ Laurie Howard Twin Falls, ID Official Pay
10/10/2011 17517 78.50$ Mike Mumm Twin Falls, ID Official Pay
10/10/2011 17518 73.00$ Ken Edmunds Twin Falls, ID Official Pay
10/10/2011 17519 78.88$ Steven Parker Twin Falls, ID Official Pay
10/10/2011 17520 63.00$ Drew Parker Twin Falls, ID Official Pay
10/10/2011 17521 25.00$ Jan Silvers Twin Falls, ID Refund of season pass
10/10/2011 17522 57.00$ Nicole Manwaring Twin Falls, ID Papa Johns 956 Blue Lakes Blvd N Twin Falls, ID 83301 FCCLA Lunch/classroom supplies
10/10/2011 17522 45.57$ Nicole Manwaring Twin Falls, ID Office Max 1519 Blue Lakes Blvd N Twin Falls, ID 83301 Classroom supplies
10/10/2011 17522 27.56$ Nicole Manwaring Twin Falls, ID Costco 731 Pole Line Road Twin Falls, ID 83301 Classroom supplies
10/10/2011 17523 10.00$ Jay Darrington Twin Falls, ID 4th District director dues
10/10/2011 17524 10.00$ Jerome High School 104 Tiger Dr, Jerome, ID 83338 Hospitality Room Donation

10/10/2011 17525 580.00$ 4th District Coaches Assoc c/o Jon Jund 1615 Filer Ave E Twin Falls, ID 83301 4th district dues
10/10/2011 17526 21.93$ Ryan Jund Twin Falls, ID Express Pay Twin Falls, ID Gas for scouting
10/10/2011 17527 46.01$ Allyn Reynolds Twin Falls, ID Corner Mart Texico 651 Broadway Buhl, ID 83316 Gas for scouting
10/10/2011 17528 20.00$ J Q Kenyon Twin Falls, ID Fred Meyer 705 Blue Lakes Blvd N Twin Falls, ID 83301 Gas for scouting
10/10/2011 17529 66.03$ Brett Fonnesbeck Twin Falls, ID Oasis Stop & Go 1390 Blue Lakes Blvd Twin Falls, ID 83301 Gas for scouting
10/10/2011 17530 100.00$ Filer High School 3915 N Wildcat Way Filer, ID 83328 Entry Fee/vb tournament
10/10/2011 17531 55.01$ Camille Johnson Twin Falls, ID Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 Reimb/classroom supplie
10/10/2011 17532 45.00$ Nampa High School 203 Lake Lowell Ave Nampa ID 83686 Repair damage to locker room
10/10/2011 17533 845.00$ 4th District Activities Assoc P O Box 475 Glenn's Ferry, ID 83623 4th district dues
10/10/2011 17534 86.16$ Diane Long Twin Falls, ID Walmart 252 Cheney Drive Twin Falls, ID 83301 Homecoming Supplies
10/10/2011 17535 101.47$ Dennis Bortz Twin Falls, ID Home Depot 1650 Pole Line Road E Twin Falls, ID 83301 supplies for band
10/10/2011 17535 78.87$ Dennis Bortz Twin Falls, ID Little Caesars 820 Blue Lakes Blvd Twin Falls, ID 83301 Band lunch for Saturday practice
10/10/2011 17535 8.94$ Dennis Bortz Twin Falls, ID Smith's 1913 Addison Ave Twin Falls, ID 83301 water for Saturday band practice
10/10/2011 17536 53.00$ Kirby Butler Twin Falls, ID Official Pay
10/10/2011 17537 53.00$ Greg Morton Twin Falls, ID Official Pay
10/10/2011 17538 53.00$ Buck Taylor Twin Falls, ID Official Pay
10/10/2011 17539 53.00$ John Struchen Twin Falls, ID Official Pay
10/10/2011 17540 61.82$ Shane Clark Twin Falls, ID Official Pay
10/10/2011 17541 38.46$ Little Caesars 820 Blue Lakes Blvd Twin Falls, ID 83301 House of Rep Meeting
10/10/2011 17542 480.00$ Deb Kemper Twin Falls, ID Idaho Shakespeare Festival P O Box 9365 Boise, ID 83707 Student Trip
10/10/2011 17543 225.00$ Forrest Anderson Twin Falls, ID DJ for homecoming dance
10/10/2011 17544 11.00$ Johnna Clifton Twin Falls, ID refund/ap english book
10/10/2011 17545 94.00$ Kathy Markus Twin Falls, ID Refund registration fees
10/10/2011 17546 83.00$ John Jacobsen Twin Falls, ID Official Pay
10/10/2011 17547 VOID
10/10/2011 17548 156.92$ Marco Hidalgo Twin Falls, ID Official Pay
10/10/2011 17549 78.50$ Roanne Gillette Twin Falls, ID Official Pay
10/10/2011 17550 112.10$ Tricia Barksdale Twin Falls, ID Official Pay
10/10/2011 17551 83.00$ Dragan Devetak Twin Falls, ID Official Pay
10/10/2011 17552 73.00$ Miguel Tovar Twin Falls, ID Official Pay
10/10/2011 17553 46.60$ Alfredo Ortiz Twin Falls, ID Official Pay
10/10/2011 17554 232.32$ Jolene Whitaker Twin Falls, ID Costco 731 Pole Line Road Twin Falls, ID 83301 Eats to fill vending machine
10/10/2011 17555 12.18$ Todd Phillips Twin Falls, ID Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 Repair Ticket Box
10/10/2011 17556 5.50$ Avery Gaines Twin Falls, ID The Dollar Tree 1147 Filer Ave E Twin Falls, ID 83301 Homecoming Supplies
10/10/2011 17557 33.00$ Max Gray Twin Falls, ID Office Max 1519 Blue Lakes Blvd N Twin Falls, ID 83301 Classroom supplies
10/10/2011 17558 52.55$ Nicole Manwaring Twin Falls, ID Office Max 1519 Blue Lakes Blvd N Twin Falls, ID 83301 Classroom supplies
10/10/2011 17559 12.86$ Henley Blick Twin Falls, ID Zurcher's 1605 Blue Lakes Blvd N Twin Falls, ID 83301 Homecoming Supplies
10/10/2011 17560 24.13$ Galen Guess Twin Falls, ID Home Depot 1650 Pole Line Road E Twin Falls, ID 83301 Volleyball Repairs
10/10/2011 17561 465.39$ Idaho Pizza Co. 1859 Kimberly Road Twin Falls, ID 83301 Football Meal
10/10/2011 17562 14.40$ Kenneth or Betty Major 914 Hankins Road Twin Falls, ID 83301 refund of library fine
10/10/2011 17563 100.00$ Buhl High School 1 Indian Territory Buhl, ID 83316 Entry Fee
10/10/2011 17564 90.00$ Gosar Basketball 315 Falls Ave E Twin Falls, ID 83301 Basketball Clinic Registration
10/10/2011 17565 VOID
10/10/2011 17566 53.00$ Shane Clark Twin Falls, ID Official Pay
10/10/2011 17567 53.00$ Brent Dame Twin Falls, ID Official Pay
10/10/2011 17568 100.04$ Brian Shields Twin Falls, ID Official Pay
10/10/2011 17569 53.00$ Chris Wright Twin Falls, ID Official Pay
10/10/2011 17570 53.00$ Dave Lierman Twin Falls, ID Official Pay
10/10/2011 17571 12.98$ Tamie Bastow Twin Falls, ID Halloween City 1139 Addison Ave E Twin Falls, ID 83301 supplies for homecoming
10/10/2011 17572 27.00$ Christi Benson Twin Falls, ID Amazon.Com P O Box 81226 Seattle, WA 81226 advisory lesson planning supplies
10/10/2011 17573 612.00$ Lisa Johnson Twin Falls, ID Cady Fundraising 2140 SW Main Blvd Lake City, FL 32025 suckers for fundraising
10/10/2011 17574 960.00$ Karen Perron Twin Falls, ID Krispy Kreme P O Box 83 Winston-Salem, NC 27102 donuts for fundraiser
10/10/2011 17575 70.00$ IHSAA 8011 Ustick Boise, ID 83704 activity passes
10/10/2011 17576 73.00$ Jerry Black Twin Falls, ID Official Pay
10/10/2011 17577 73.00$ Chase Garey Twin Falls, ID Official Pay
10/10/2011 17578 96.60$ Bruce Seamons Twin Falls, ID Official Pay
10/10/2011 17579 300.00$ Canyon Springs 199 Canyon Springs Road Twin Falls, ID 83301 XC meet/course rental
10/10/2011 17580 15.52$ Christi Benson Twin Falls, ID Amazon.Com P O Box 81226 Seattle, WA 81226 advisory lesson planning supplies
10/10/2011 17581 286.00$ National Council of Teachers of Eng 1111 W Kenyon Road Urbana, IL 61801-1010 conference registration
10/10/2011 17582 91.10$ Debbie Parrish Twin Falls, ID Official Pay
10/10/2011 17583 78.50$ John Struchen Twin Falls, ID Official Pay
10/10/2011 17584 83.00$ Dragan Devetak Twin Falls, ID Official Pay

10/10/2011 17585 89.72$ Doug Jones Twin Falls, ID Official Pay
10/10/2011 17586 300.00$ Bruin Boosters Twin Falls, ID Donation
10/10/2011 17587 36.00$ Brenda Tolleth Twin Falls, ID Twin Falls High School 1615 Filer Ave E Twin Falls, ID 83301 refund activity card
10/10/2011 17588 83.01$ Cari Libby Twin Falls, ID Michael's 1988 Bridgeview Blvd Twin Falls, ID 83301 Homecoming Supplies
10/10/2011 17589 15.00$ Christi Benson Twin Falls, ID Idaho dept of Labor 317 W Main Street Boise, ID 83735 ECIS Workshop enrollment
10/10/2011 17590 76.00$ Janice Geist Twin Falls, ID Quickdraw 3386 E 3900 N Kimberly, ID 83341 Blanket for sr night
10/10/2011 17591 16.65$ Morgan Harshbarger Twin Falls, ID Little Caesars 820 Blue Lakes Blvd N Twin Falls, ID Pizza for St co Meeting
10/10/2011 17591 2.99$ Morgan Harshbarger Twin Falls, ID Halloween City 1139 Addison Ave E Twin Falls, ID 83301 hall decorations
10/10/2011 17591 5.00$ Morgan Harshbarger Twin Falls, ID Dollar Tree 1147 Filer Ave E Twin Falls, ID 83301 hall decorations
10/10/2011 17592 VOID
10/10/2011 17593 65.60$ Lively, Kenny 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17594 53.00$ Abrahamson, David 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17595 53.00$ Bernhard, Randy 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17596 53.00$ Stellingwerf, Kevin 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17597 53.00$ Clark, Shane 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17598 40.04$ Morris, Tudy 1615 Filer Ave E Twin Falls, ID 83301 Foothills Chevron 1060 Hwy 20 Mtn Home, ID 83647 Fuel to skills USA conference
10/10/2011 17598 64.90$ Morris, Tudy 1615 Filer Ave E Twin Falls, ID 83301 Enterprise 256 Blue Lakes Blvd Twin Falls, ID 83301 travel to skills USA conference
10/10/2011 17599 106.60$ Internal Revenue Service Dept of the Treasury Fresno, CA Tax Levy
10/10/2011 17600 73.00$ Jones, Bobby 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17601 63.00$ Seamons, Bruce 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17602 134.92$ Gillette, Roanne 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17603 103.00$ Hall, Karri 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17604 146.10$ Barksdale, Tricia 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17605 112.50$ Kelly, Rob 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17606 39.00$ Allbaugh, Judd 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17607 29.00$ Jones, Bobby 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17608 29.00$ Jarvie, Jacob 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17609 49.60$ Anthony, Ron 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17610 37.00$ Breland, Brad 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17611 37.00$ Cloyd, Mike 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17612 37.00$ Verway, Ryan 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17613 37.00$ Thomas, Steve 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17614 50.44$ Mack, Collie 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17615 37.00$ Klop, A J 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17616 37.00$ Baisch, Marc 1615 Filer Ave E Twin Falls, ID 83301 Official Pay
10/10/2011 17617 17.99$ Kemper, Deb 1615 Filer Ave E Twin Falls, ID 83301 Costco 731 Pole Line Road Twin Falls, ID 83301 Staff Birthday cakes
10/10/2011 17617 50.00$ Kemper, Deb 1615 Filer Ave E Twin Falls, ID 83301 Walgreen's 1732 Washington St N Twin Falls, ID 83301 Staff Birthday cards
10/10/2011 17618 45.28$ Christensen, Katherine 1615 Filer Ave E Twin Falls, ID 83301 Zurcher's 1605 Blue Lakes Blvd N Twin Falls, ID 83301 Decorations
10/10/2011 17619 12.56$ White, Natalie 1615 Filer Ave E Twin Falls, ID 83301 Zurcher's 1605 Blue Lakes Blvd N Twin Falls, ID 83301 Decorations
10/10/2011 17620 11.47$ Quinn, Katie 1615 Filer Ave E Twin Falls, ID 83301 Michael's 1988 Bridgeview Blvd Twin Falls, ID 83301 Decorations
10/10/2011 17621 7.09$ Athay, Carly 1615 Filer Ave E Twin Falls, ID 83301 Winco 1569 Blue Lakes Blvd N Twin Falls, ID 83301 Decorations
10/10/2011 17622 17.25$ Quinn, Katie 1615 Filer Ave E Twin Falls, ID 83301 Kings 1305 Filer Ave Twin Falls, ID 83301 Decorations
10/10/2011 17623 50.00$ Jones, Ty 1615 Filer Ave E Twin Falls, ID 83301 XC meet help
10/10/2011 17624 50.00$ Hannah, Jenny 1615 Filer Ave E Twin Falls, ID 83301 XC meet help
10/10/2011 17625 50.00$ Kleinkopf, Kurt 1615 Filer Ave E Twin Falls, ID 83301 XC meet help
10/10/2011 17626 50.00$ Kleinkopf, Kelly 1615 Filer Ave E Twin Falls, ID 83301 XC meet help
10/10/2011 17627 25.00$ Barron, Andy 1615 Filer Ave E Twin Falls, ID 83301 XC meet help
10/10/2011 17628 VOID
10/10/2011 17629 VOID
10/10/2011 17630 227.37$ Manwaring, Nicole 1615 Filer Ave E Twin Falls, ID 83301 Costco 731 Pole Line Road Twin Falls, ID 83301 stock hungry bear café
10/25/2011 17631 359.55$ Twin Falls School District 204 Main Ave W Twin Falls, ID 83301 Payroll Costs/September 2011
10/25/2011 17632 36.00$ Rick Long 1615 Filer Ave E Twin Falls, ID 83301 refund activity card
10/25/2011 17633 12.05$ Amanda Hobson 1615 Filer Ave E Twin Falls, ID 83301 Winco 1569 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for key club mtg
10/25/2011 17633 9.98$ Amanda Hobson 1615 Filer Ave E Twin Falls, ID 83301 Michael's 1988 Bridgeview Blvd Twin Falls, ID 83301 supplies for key club mtg
10/25/2011 17633 4.02$ Amanda Hobson 1615 Filer Ave E Twin Falls, ID 83301 Zurcher's 1605 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for key club mtg
10/25/2011 17634 55.01$ Dan Creek 1615 Filer Ave E Twin Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for softball field repairs
10/25/2011 17634 49.99$ Dan Creek 1615 Filer Ave E Twin Falls, ID 83301 Harbor Freight Tools 1414 Pole Line Rd E Twin Falls, ID 83301 supplies for softball field repairs
10/25/2011 17635 141.44$ Leslie Phillips 1615 Filer Ave E Twin Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for softball field repairs
10/25/2011 17636 44.00$ Peter Doble 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17637 34.00$ Jerry Black 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17638 39.96$ Rudy Bowman 1615 Filer Ave E Twin Falls, ID 83301 Domino's 532 Washington Street Twin Falls, ID 83301 pizza for stu co lunch
10/25/2011 17639 26.00$ Nicole Manwaring 1615 Filer Ave E Twin Falls, ID 83301 Dollar Tree 1147 Filer Ave E Twin Falls, ID 83301 FCCLA project

10/25/2011 17639 30.00$ Nicole Manwaring 1615 Filer Ave E Twin Falls, ID 83301 OfficeMax 1519 Blue Lakes Blvd N Twin Falls, ID 83301 FCCLA project
10/25/2011 17639 14.55$ Nicole Manwaring 1615 Filer Ave E Twin Falls, ID 83301 Walmart 252 Cheney Drive Twin Falls, ID 83301 FCCLA project
10/25/2011 17639 110.48$ Nicole Manwaring 1615 Filer Ave E Twin Falls, ID 83301 King's 1305 Filer Ave Twin Falls, ID 83301 FCCLA project
10/25/2011 17639 46.10$ Nicole Manwaring 1615 Filer Ave E Twin Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 FCCLA project
10/25/2011 17639 71.70$ Nicole Manwaring 1615 Filer Ave E Twin Falls, ID 83301 Subway 1355 Filer Ave E Twin Falls, ID 83301 FCCLA project
10/25/2011 17640 36.62$ Ben Allen 1615 Filer Ave E Twin Falls, ID 83301 Buffalo Café 218 4th Ave W Twin Falls, ID 83301 administrator's breakfast mtg
10/25/2011 17641 23.88$ Cari Libby 1615 Filer Ave E Twin Falls, ID 83301 Joann's 840 Blue Lakes Blvd N Twin Falls, ID 83301 Stadium Flags
10/25/2011 17641 18.48$ Cari Libby 1615 Filer Ave E Twin Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 stadium flags & poles
10/25/2011 17642 133.77$ Brett Semple 1615 Filer Ave E Twin Falls, ID 83301 PPL Motor Homes 10777 Southwest fwy Houston, TX 77074 pumps for athletic training
10/25/2011 17643 194.30$ 4th District Coaches Assoc 2283 Castle Drive Twin Falls, ID 83301 donation
10/25/2011 17644 40.00$ Mountain Home High school 300 South 11th East Mountain Home, ID 83647 Entry fee
10/25/2011 17645 121.60$ Phil Gilley 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17646 68.00$ Miguel Tovar 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17647 68.00$ Alberto Santa Maria 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17648 112.00$ Steven Parker 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17649 68.00$ Bobby Jones 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17650 68.00$ Bruce Seamons 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17651 VOID
10/25/2011 17652 68.00$ Alfredo Ortiz 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17653 112.00$ Kimball Black 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17654 151.92$ Marco Hidalgo 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17655 68.00$ Chase Garey 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17656 68.00$ Derek Wheeler 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17657 78.00$ Jerry Black 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17658 68.00$ Drew Parker 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17659 88.00$ Peter Doble 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17660 138.48$ Joe McNeal 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17661 10.00$ Nancy Jones 1615 Filer Ave E Twin Falls, ID 83301 Buffalo Wild Wings 1239 Pole Line Rd 303 Twin Falls, ID 83301 line judges gift
10/25/2011 17661 10.00$ Nancy Jones 1615 Filer Ave E Twin Falls, ID 83301 Winco 1569 Blue Lakes Blvd N Twin Falls, ID 83301 line judges gift
10/25/2011 17662 121.60$ Oscar Celis 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17663 78.50$ Debbie Parrish 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/25/2011 17664 112.10$ Tricia Barksdale 1615 Filer Ave E Twin Falls, ID 83301 official pay
10/10/2011 ADJUST 17451 250.00$

Support Services
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

9/12/2011 1045 100.00$ Twin Falls CountySnake River Youth 2515 Wright Ave. Twin Falls, ID 83301 Restorative Conference for Clara Allred & Becky Jaynes
9/12/2011 1046 242.55$ Allred, Clara Twin Falls, ID 83301 Walgreens and Oriental Trading 306 Blue Lakes Blvd TF, ID & 4206 108 St. Omaha, Ne Start Up School Supplies
9/23/2011 1047 130.00$ Idaho Bureau of Occupational Liscen700 West State Street, PO Box 83720 Boise, ID 83720 Occupational Liscense fee for Jessie Williams Speech Language Pathology Aide

10/10/2011 1048 $70.26 Allred, Clara Twin Falls, ID 83301 Office Max 1519 Blue Lakes Blvd. N., Twin Falls, ID 83301 Topic Training Supplies
10/25/2011 1049 $39.95 Norco Inc. 203 South Park Ave. W., Twin Falls, ID 83301 Oxygen Tank Bracket for Pre-School Student

District Office
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE
8/8/2011 1392 20.00$ Rock Creek 200 Addison Ave. West, Twin Falls, ID Certificate for Employee of the Month Award
8/8/2011 1393 3.98$ Sonia DeLeon Twin Falls, ID Maverick, Store #224 120 6th Ave. West, Twin Falls, ID Reimbursement for Ice for Contract Signing Meeting
8/8/2011 1394 53.57$ Office Max 1519 Blue lakes Blvd. N. Twin Falls, ID Office Supplies for Superintendent and Secretary
8/8/2011 1395 27.83$ Kirk Brower Twin Falls, ID Costco 731 Pole Line Drive, Twin Falls, ID Reimbursement for Water for Board Meetings
8/8/2011 1396 41.61$ Smith's 1913 Addison Ave. Twin Falls, ID Board Work-Session Meeting Dinner
8/8/2011 1397 25.19$ USPS 253 2nd Ave. West, Twin Falls, ID Bulk Mailer to Teachers
8/8/2011 1398 35.00$ Domino's Pizza 532 Washington St. North, Twin Falls, ID Pizza for Board Work-Session

9/12/2011 1399 94.53$ USPS 253 2nd Ave. West, Twin Falls, ID Bulk Mailer to All Staff
9/12/2011 1500 20.00$ Buffalo Wild Wings 1239 Pole Line Rd. #303, Twin Falls, ID Certificate for Employee of the Month Award
9/12/2011 1501 88.22$ Patti O'Dell Twin Falls, ID McGrath's Fish House 1749 S. Cole Rd, Twin Falls, ID Reimbursement for Board Luncheon at ISBA Meeting

10/10/2011 1502 14.08$ James Haycock Twin Falls, ID Radioshack 1485 Pole Line Rd. East #151, Twin Falls, ID Reimbursement for Electronics for Data Day Presentation at Roper
10/10/2011 1503 22.96$ Kirk Brower Twin Falls, ID Costco 731 Pole Line Drive, Twin Falls, ID Reimbursement for Water for Board Meetings
10/10/2011 1504 20.00$ Sizzler 705 Blue Lakes Blvd N, Twin Falls, ID Certificate for Employee of the Month Award
10/10/2011 1505 45.92$ Smith's 1913 Addison Ave. Twin Falls, ID Board Work-Session Meeting Dinner and Parade Supplies
10/10/2011 1506 31.91$ Smith's 1913 Addison Ave. Twin Falls, ID Data Day Luncheon Supplies

TF Junior Football
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

9/23/2011 1141 90.00$ THOMAS, STEVE TWIN FALLS, IDAHO 83301 REFREE
9/23/2011 1142 90.00$ THOMAS, RENN BUHL, IDAHO REFREE
9/23/2011 1143 90.00$ MARC H. BAISCH TWIN FALLS, IDAHO 83301 REFREE
9/23/2011 1144 90.00$ DAVE C. HARTMAN TWIN FALLS, IDAHO 83301 REFREE
9/23/2011 1145 90.00$ CHARLES ZACCONE TWIN FALLS, IDAHO 83301 REFREE
9/23/2011 1146 90.00$ CHRIS WRIGHT TWIN FALLS, IDAHO 83301 REFREE
9/23/2011 Aug - Apr Interest (0.27)$

10/10/2011 1147 60.00$ DAVE ABRAHAMSON TWIN FALLS, IDAHO 83303 REFREE
10/10/2011 1148 60.00$ GREG MORTON TWIN FALLS, IDAHO 83301 REFREE
10/10/2011 1149 VOID
10/10/2011 1150 90.00$ MARC H. BAISCH TWIN FALLS, IDAHO 83301 REFREE
10/10/2011 1151 90.00$ DAVE HARTMAN TWIN FALLS, IDAHO 83301 REFREE
10/10/2011 1152 90.00$ BRENT DAME HANSEN, IDAHO 83334 REFREE
10/10/2011 1153 120.00$ RENN THOMAS BUHL, IDAHO REFREE
10/10/2011 1154 120.00$ DAVE HARTMAN TWIN FALLS, IDAHO 83301 REFREE
10/10/2011 1155 90.00$ STEVE THOMAS TWIN FALLS, IDAHO 83301 REFREE
10/10/2011 1156 90.00$ ANDRUE KLOP TWIN FALLS, IDAHO 83301 REFREE
10/10/2011 1157 90.00$ CONIE MACK JEROME, IDAHO 83338 REFREE
10/10/2011 1158 90.00$ CHARLES ZACCONE TWIN FALLS, IDAHO 83301 REFREE
10/25/2011 1159 60.00$ BRENT DAME HANSEN, IDAHO 83334
10/25/2011 1160 90.00$ CHRIS WRIGHT TWIN FALLS, IDAHO 83301 REFREE
10/25/2011 1161 90.00$ ANDRUE KLOP TWIN FALLS, IDAHO 83301 REFREE
10/25/2011 1162 90.00$ BRENT DAME HANSEN, IDAHO 83334 REFREE
10/25/2011 1163 60.00$ VIC MELNYCK KIMBERLY, IDAHO REFREE
10/25/2011 1164 65.00$ RON ANTHONY BUHL, IDAHO 83316 REFREE
10/25/2011 1165 60.00$ TERRY PATTERSON TWIN FALLS, IDAHO 83301 REFREE
10/25/2011 1166 90.00$ RON ANDERSON REFREE
10/25/2011 1167 90.00$ AJ KLOP TWIN FALLS, IDAHO 83301 REFREE
10/25/2011 1168 90.00$ CHARLES ZACCONE TWIN FALLS, IDAHO 83301 REFREE
10/25/2011 1169 30.00$ GREG THOMAS REFREE
10/25/2011 1170 30.00$ AJ KLOP TWIN FALLS, IDAHO 83301 REFREE
10/25/2011 1171 60.00$ DAVE HARTMAN TWIN FALLS, IDAHO 83301 REFREE
10/25/2011 1172 60.00$ CHARLES ZACCONE TWIN FALLS, IDAHO 83301 REFREE

Bickel Elementary

DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Bridge Academy
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/14/2011 1086 12.00$ Robbins, Rebecca 341 Madrona St. North, #A, Twin Falls, ID Bowladrome 220 Eastland Drive Twin Falls, Idaho 83301 Student Incentive
11/14/2011 1087 18.00$ Bowladrome 220 Eastland Drive Twin Falls, Idaho 83301 Student Incentive
11/14/2011 1088 52.21$ Smith's 1913 Addison Avenue East Twin Falls, Idaho 83301 Student Store - Student Incentives
11/14/2011 1089 14.83$ Brown, Jim Hagerman, ID Costco 731 Pole Line Road Twin Falls, Idaho 83301 Candy - Student Incentives
11/14/2011 1090 26.00$ JAVA 228 Blue Lakes Blvd North Twin Falls, Idaho 83301 Staff coffee & hot chocolate for meeting 11/4/2011
11/22/2011 1091 36.83$ Sizzler 705 Blue Lakes Blvd North Twin Falls, Idaho 83301 Lunch with Pastor for helping with student passing.
11/22/2011 1092 50.00$ Kober, Cheri Twin Falls, ID Kober, Cheri Twin Falls, ID Reimbursement/class-Changing Destructive Adolescent Behavior

CRHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/14/2011 2436 24.00$ MVHS MAIN AVE W, TWIN FALLS, ID REFUND-BROOKE DUDLEY/SCHOOL FEES-TRANSF TO MVHS
11/14/2011 2437 39.68$ MARY CASTRONOVA TWIN FALLS, ID COSTCO 731 POLELINE RD, TWIN FALLS, ID SUPPLIES FOR POTATO BAR - IDFY CLUB
11/14/2011 2438 53.00$ ERIC WILLIAMS FILER, ID W-9 REF/FB W/WOOD RIVER 10/21/11
11/14/2011 2439 53.00$ DAVID ABRAHAMSON TWIN FALLS, ID W-9 REF/FB W/WOOD RIVER 10/21/11
11/14/2011 2440 53.00$ DAVE LIERMAN KIMBERLY, ID W-9 REF/FB W/WOOD RIVER 10/21/11
11/14/2011 2441 53.00$ GREG THOMAS TWIN FALLS, ID W-9 REF/FB W/WOOD RIVER 10/21/11
11/14/2011 2442 66.44$ PATRICK PARKER JEROME, ID W-9 REF/FB W/WOOD RIVER 10/21/11
11/14/2011 2443 100.00$ STEVEN PARKER KIMBERLY, ID W-9 REF/BOYS SOCCER - 2 GAMES
11/14/2011 2444 23.86$ KIM WRAY TWIN FALLS, ID MICHAELS 1988 BRIDGEVIEW BLVD, TWIN FALLS, ID SUPPLIES FOR FB SENIOR NIGHT
11/14/2011 2444 40.00$ KIM WRAY TWIN FALLS, ID VERIZON PO BOX 660108, DALLAS, TX CELL PHONE-OCT
11/14/2011 2445 190.64$ TWIN FALLS SCHOOL DISTRICT #411201 MAIN AVENUE W, TWIN FALLS, ID PAYROLL FOR HOMECOMING DANCE
11/14/2011 2446 298.50$ CHRIS CLARK TWIN FALLS, ID COSTCO 731 POLELINE RD, TWIN FALLS, ID PIZZA FOR CRHS SOCCER BANQUET
11/14/2011 2447 17.29$ JUSTINPEHRSON TWIN FALLS, ID OFFICE MAX 1519 BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES FOR SPIRIT WEEK ASSEMBLY
11/14/2011 2447 8.50$ JUSTINPEHRSON TWIN FALLS, ID WALMART TWIN FALLS, ID SUPPLIES FOR SPIRIT WEEK ASSEMBLY
11/14/2011 2448 87.50$ CITY OF TWIN FALLS PO BOX 1907, TWIN FALLS, ID POLICE OFFICER FOR FB W/KIMBERLY 10/6/11
11/14/2011 2449 140.00$ LEAH HOLLOWAY TWIN FALLS, ID $$ TO HELP STUDENTS WITH MEALS AT DIST X-COUNTRY MEET
11/14/2011 2450 VOID
11/14/2011 2451 390.00$ COLLEGE OF SOUTHERN IDAHO FALLS AVE, TWIN FALLS, ID LOST MONEY FOR 6 DUAL CREDITS/McKENNA THOMPSON
11/14/2011 2452 310.00$ DISTRICT IV MUSIC EDUCATORS 292 W. 100 S. RUPERT, IDAHO HONOR CLINIC BAND/ORCHESTRA FEES
11/14/2011 2453 42.54$ BEN BENOIT TWIN FALLS, ID OASIS 659 ADDISON AVE W. TWIN FALLS, ID GAS TO SUPERVISE STATE X-COUNTRY
11/14/2011 2454 25.89$ JONI BARKER 622 STONEHEDGE WAY, TWIN FALLS, ID ZURCHER'S 1605 E BLUE LAKES BLVD. TWIN FALLS, ID SUPPLIES FOR BOYS SOCCER BANQUET
11/14/2011 2455 29.90$ CHRIS CLARK 2554 E 3708 N TWIN FALLS, ID COSTCO 731 POLELINE RD, TWIN FALLS, ID POSTER & TEAM PHOTOS FOR SENIORS
11/14/2011 2456 95.40$ ASHLEE ELLSWORTH 387 HEYBURN AVE , TWIN FALLS, ID WALMART TWIN FALLS, ID FRAMES FOR SENIOR FB FAIRWELL GIFT
11/14/2011 2457 40.00$ CINDY HARDING 683 MAHARD DR, TWIN FALLS, ID REFUND-TUX RENTAL
11/14/2011 2458 47.50$ HOLLY BRIDGES 3927 N 2600 E, TWIN FALLS, ID REFUND- MAKE-UP KIT
11/14/2011 2459 50.00$ DEBBIE BERGEN 2535 E 3700 N, TWIN FALLS, ID TWIN FALLS FUEL STOP TWIN FALLS, ID GAS FOR STUCO RETREAT
11/14/2011 2460 14.99$ JEREMY BELLISTON TWIN FALLS, ID FRED MEYER BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES FOR STUCO RETREAT
11/14/2011 2460 6.98$ JEREMY BELLISTON TWIN FALLS, ID FRED MEYER BLUE LAKES BLVD N, TWIN FALLS, ID PAINT FOR ROCK
11/14/2011 2460 17.86$ JEREMY BELLISTON TWIN FALLS, ID WALMART TWIN FALLS, ID STUCO/FACULTY LUNCHEON
11/14/2011 2461 15.00$ DANIEL ALANIZ TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2462 15.00$ JEANETTE JAEGERMAN TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2463 15.00$ MARIA MAGANA TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2464 15.00$ MARGIE BLACK TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2465 15.00$ DANNI NIELSEN TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2466 15.00$ CELIA MADRIGAL TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2467 15.00$ BARBARA FLEMINGS TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2468 15.00$ MINA SABIC TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2469 15.00$ NATALIE SCHMECHEL TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2470 15.00$ HEATHER BASHAM TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2471 15.00$ KIM BISHOP TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2472 15.00$ CHRIS LOOMIS TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2473 15.00$ LORI LEE TWIN FALLS, ID REFUND-PSAT TEST

11/14/2011 2474 15.00$ TAMMY McCALLUM TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2475 15.00$ TRACY NEWTON TWIN FALLS, ID REFUND-PSAT TEST
11/14/2011 2476 972.56$ STATE TAX COMMISSION P.O. BOX 76, BOISE, ID OCTOBER SALES TAX
11/14/2011 2501 134.33$ U.S. POSTMASTER TWIN FALLS, ID POSTAGE FOR NEWSLETTERS (PULLED WRONG CHECK)
11/22/2011 2477 325.48$ YOUTH ENDOWMENT FOR ACT ASS 8011 USTICK RD, BOISE, ID 83703 YEA GBB JAMBOREE 11/8/11 PROCEEDS AFTER S.T.
11/22/2011 2478 39.00$ LAURA ALLSHOUSE TWIN FALLS, ID REFUND-ACTIVITY CARD & CLASS DUES/JORDAN WARREN
11/22/2011 2479 39.00$ JORDAN HUBER TWIN FALLS, ID REFUND-ACTIVITY CARD & CLASS DUES/JORDAN HUBER
11/22/2011 2480 415.00$ CRHS BOOSTER CLUB 884 CANYON RIM RD, TWIN FALLS, ID INSURANCE FOR BOXING SMOKER
11/22/2011 2481 75.00$ NATHAN FOXLEY 3595 SUMMIT DR, POCATELLO, ID DEBATE ROUNDS JUDGE 11-4/5-11
11/22/2011 2482 211.32$ CHRISTA TACKETT TWIN FALLS COSTCO POLELINE RD, TWIN FALLS, ID GIRLS SOCCER BANQUET SUPPLIES
11/22/2011 2483 75.00$ BRADY DICKINSON TWIN FALLS VERIZON 7000 CENTRAL AVE SW, ALBURUERQUE, NM 87121 REIMBURSE-CELL PHONE FOR OCT
11/22/2011 2483 60.00$ BRADY DICKINSON TWIN FALLS TWIN STOP 2 688 POLELINE RD, TWIN FALLS, ID GAS-CLASS IN BOISE
11/22/2011 2483 54.01$ BRADY DICKINSON TWIN FALLS GOWEN CHEVRON 6450 S. EISENMAN, BOISE, ID GAS-CLASS IN BOISE
11/22/2011 2484 500.00$ CAFÉ RIO 835 BLUE LAKES BLVD N, TWIN FALLS CAFÉ RIO 835 BLUE LAKES BLVD N, TWIN FALLS PARENT-TEACHER CONFERENCE DINNER 11/10/11 + TIP
11/22/2011 2485 13.36$ SHIRLEY MIKOTA KIMBERLY, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID CLAMP LIGHT
11/22/2011 2486 150.00$ TF ANIMAL SHELTER TWIN FALLS, ID 83301 DONATION IN HONOR OF JENNIFER DODDS
11/22/2011 2487 28.00$ JENNIFER ANDRUS-HYDEN TWIN FALLS, ID REFUND-1/2 ACT CARD, CLASS DUES, 1/2 PARKING PASS-J ANDRUS
11/22/2011 2488 20.85$ NICOLE SAVAGE TWIN FALLS, ID ZURCHERS 1605 E. BLUE LAKES BLVD, TWIN FALLS, ID SADIE HAWKINS DANCE DECORATIONS
11/22/2011 2488 12.49$ NICOLE SAVAGE TWIN FALLS, ID MICHAELS 1988 BRIDGEVIEW BLVD, TWIN FALLS, ID SADIE HAWKINS DANCE DECORATIONS
11/22/2011 2489 29.96$ PAT LAUGHLIN TWIN FALLS LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID RECYCLING BAGS
11/22/2011 2490 85.37$ KIM WRAY TWIN FALLS FRED MEYER BLUE LAKES BLVD N. TWIN FALLS, ID GAS - IHSAA MEETING IN BOISE
11/22/2011 2491 50.00$ LEAH HOLLOWAY TWIN FALLS PEBBLE PONDS 4035 N 2300 E, TWIN FALLS, ID 6' SUB SANDWICH FOR XC TEAM
11/22/2011 2491 91.23$ LEAH HOLLOWAY TWIN FALLS WALMART TWIN FALLS, ID SUPPLIES FOR XC TEAM ACTIVITY BEFORE STATE
11/22/2011 2492 117.86$ SHARI'S RESTAURANT 1601 BLUE LAKES BLVD, TWIN FALLS, ID HOLIDAY PIE SALES INV # 001
11/22/2011 2493 87.50$ CITY OF TWIN FALLS PO BOX 1907, TWIN FALLS, ID 1 POLICE OFFICEER FOR SADIE HAWKINS DANCE

Harrison Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Lincoln Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/22/2011 1411 25.00$ Harrison Elementary 600 Harrison St. transfer of school fees from Lincoln to Harrison
11/22/2011 1412 41.21$ WinCo 1569 Blue Lakes Blvd. N., Twin Falls, ID 83301 supplies for vending machine
11/22/2011 1413 6.88$ General Building Supply 252 Washington Street padlock for computer lab storage unit
11/22/2011 1414 76.44$ Michael's 1988 Bridgeview Blvd., Twin Falls, ID 83301 LAMP supplies
11/22/2011 1415 48.41$ WinCo 1569 Blue Lakes Blvd. N., Twin Falls, ID 83301 FUTP 60/tasting supplies for Jump Rope for Heart
11/22/2011 1416 19.07$ Kim Hansen Twin Falls, Idaho CostCo 731 Pole Line Drive cake for staff baby shower
11/22/2011 1417 17.52$ Heather Corgatelli Twin Falls, Idaho Zurchers 1605 E. Bluelakes Blvd supplies for staff baby shower

Morningside Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Oregon Trail Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/22/2011 1579 30.00$ Anderson, Conrad Twin Falls reimburse for overpayment of fees
11/22/2011 1580 28.72$ Cowger, Shari Twin Falls Hobby Lobby 3547 N. Eagle Road Meridian, Idaho 83646 reimburse for staff supplies

O'Leary Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/14/2011 8752 47.00$ Bernhard, Randy Twin Falls Football Official
11/14/2011 8753 47.00$ Carney, Kit Twin Falls Football Official
11/14/2011 8754 47.00$ Rodriguez, Vincent Twin Falls Football Official
11/14/2011 8755 72.60$ Johnson, Kelle Jerome Volleyball Official
11/14/2011 8756 140.00$ Parker, Van Kimberly Soccer Official

11/14/2011 8757 15.90$ Leazer, Nikki Twin Falls Student Refund to Parent
11/14/2011 8758 7.95$ McRoy, Karen Twin Falls Student Refund to Parent
11/14/2011 8759 26.50$ Barrett, Olivia Twin Falls Student Refund to Parent
11/14/2011 8760 15.90$ Ruiz, Juan Twin Falls Student Refund to Parent
11/14/2011 8761 157.20$ Siekert, Lori Eagle, Idaho Student Refund to Parent
11/14/2011 8762 15.90$ Amerson, Sherry Twin Falls Student Refund to Parent
11/14/2011 8763 5.00$ Irigoyen, Marguerite Twin Falls Student Refund to Parent
11/14/2011 8764 15.00$ Gossman, Candy Twin Falls Student Refund to Parent
11/14/2011 8765 18.00$ Knaup, George Kimberly Student Refund to Parent
11/14/2011 8766 6.75$ Muse, Rick Twin Falls Student Refund to Parent
11/14/2011 8767 VOID
11/14/2011 8768 103.00$ Thompson, Scott Twin Falls Soccer Official
11/14/2011 8769 103.00$ Thompson, Nathan Twin Falls Soccer Official
11/14/2011 8770 68.40$ Miller, DeAnna Hansen Volleyball Official
11/14/2011 8771 78.00$ Thompson, Nathan Twin Falls Soccer Official
11/14/2011 8772 78.00$ Thompson, Scott Twin Falls Soccer Official
11/14/2011 8773 10.60$ Hernandez, Teresa Twin Falls Student Refund to Parent
11/14/2011 8774 8.00$ Grubisic, Yelka Twin Falls Student Refund to Parent
11/14/2011 8775 786.26$ Idaho State Tax Commission Boise, Idaho September Sales Tax
11/14/2011 8776 60.00$ Hoerner, Leslie Twin Falls Volleyball Official
11/14/2011 8777 47.00$ Hurd, Marty Twin Falls Football Official
11/14/2011 8778 47.00$ Ramirez, Manny Twin Falls Football Official
11/14/2011 8779 47.00$ Ahlquist, Lonnie Twin Falls Football Official
11/14/2011 8780 47.00$ Abrahamson, David Kimberly Football Official
11/14/2011 8781 47.00$ Lindemood, Charles Twin Falls Football Official
11/14/2011 8782 47.00$ Bernhard, Randy Twin Falls Football Official
11/14/2011 8783 76.00$ Slater, Bridgett Twin Falls Girls Basketball Official
11/14/2011 8784 88.60$ Mack, Collie Jerome Girls Basketball Official

Perrine Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/14/2011 2925 18.36$ Clifford, Cathy Twin Falls, ID 83301 Clifford, Cathy 460 Sunrise Blvd. N. Twin Falls, ID 83301 Library Book Refund
11/14/2011 2926 287.25$ Perrine P.T.A. 452 Caswell Avenue W. Twin Falls, ID 83301 G/T Fundraiser
11/14/2011 2927 184.50$ Perrine P.T.A. 452 Caswell Avenue W. Twin Falls, ID 83301 G/T Fundraiser
11/22/2011 2928 7.99$ Plummer, Jayla Twin Falls, ID 83301 Library Book Refund
11/22/2011 2929 30.00$ Cunningham, Julie Twin Falls, ID 83301 Moving--Fee Refund
11/22/2011 2930 8.36$ Sawtooth Elementary 1771 Stadium Blvd. Twin Falls, ID 83301 Library Book Refund

Robert Stuart Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/14/2011 18807 233.47$ Costco 731 PoleLine Road; TF, ID

Staff September birthdays, Student
rewards for meeting Science fundraiser
goals

11/14/2011 18808 60.00$ Van Parker Kimberly, ID Soccer referee
11/14/2011 18809 40.00$ Drew Parker Kimberly, ID Soccer referee
11/14/2011 18810 40.00$ Chantz Lund Kimberly, ID Soccer referee
11/14/2011 18811 63.44$ Angie Swallow Buhl, ID VB referee
11/14/2011 18812 31.08$ Regina Murua Hagerman, ID VB referee
11/14/2011 18813 81.08$ Regina Murua Hagerman, ID VB referee
11/14/2011 18814 VOID
11/14/2011 18815 35.00$ Kit Carney Twin Falls, ID FB referee
11/14/2011 18816 35.00$ Vic Melnyk Kimberly, ID FB referee
11/14/2011 18817 90.00$ National Geographic Bee PO Box 98196, Washington DC 2011 registration
11/14/2011 18818 5.00$ Sara Dempsey Twin Falls, ID PE lock refund
11/14/2011 18819 8.82$ Vic Melnyk Kimberly, ID FB referee mileage
11/14/2011 18820 35.00$ Marty Hurd Twin Falls, ID FB referee
11/14/2011 18821 55.88$ Susy Morris Kimberly, ID VB referee

11/14/2011 18822 63.44$ Angie Swallow Buhl, ID VB referee
11/14/2011 18823 58.40$ Deanna Miller Hansen, ID VB referee
11/14/2011 18824 35.00$ Chris Wright Twin Falls, ID FB referee
11/14/2011 18825 35.00$ Mike Cloyd Twin Falls, ID FB referee
11/14/2011 18826 35.00$ Kit Carney Twin Falls, ID FB referee
11/14/2011 18827 296.21$ Costco 731 PoleLine Road; TF, ID office supplies, staff luncheon
11/14/2011 18828 25.00$ Heidi Pratt Twin Falls, ID Bel Canto uniform refund
11/14/2011 18829 75.00$ Operation "Adopt A Soldier" PO Box 50; Weslaco, TX classrooms "Adopt A Soldier"

11/14/2011 18830 46.16$ Zurchers 1605 Blue Lakes Blvd N; TF, ID
Thank you cards & colored hairspray
for Kindness week activities

11/14/2011 18831 147.00$ Denise Mumm Kimberly, ID VB referee
11/14/2011 18832 147.00$ Bob Beauregard Twin Falls, ID VB referee
11/14/2011 18833 40.00$ Drew Parker Kimberly, ID Soccer referee
11/14/2011 18834 40.00$ Chantz Lund Kimberly, ID Soccer referee
11/14/2011 18835 81.58$ Costco 731 PoleLine Road; TF, ID Athletics, tailgate with Oleary

11/14/2011 18836 58.25$ Michaels 1988 Bridgeview Blvd; TF, ID
Thank you cards & tshirts for Kindness
week activities

11/14/2011 18837 40.46$ Eric Williams Filer, ID FB referee
11/14/2011 18838 35.00$ Kit Carney Twin Falls, ID FB referee
11/14/2011 18839 35.00$ Greg Thomas Twin Falls, ID FB referee
11/14/2011 18840 47.60$ Ron Anthony Buhl, ID FB referee
11/14/2011 18841 35.00$ Phillip Schutte Buhl, ID FB referee
11/14/2011 18842 35.00$ Renn Thomas Buhl, ID FB referee
11/14/2011 18843 67.82$ Fred Meyer 705 Blue Lakes Blvd; TF, ID Ipad Covers for administration

11/14/2011 18844 39.45$ Robert Stuart Food Service 644 Caswell Ave W; TF, ID
lunches for Detention Center students
& adults

11/14/2011 18845 47.00$ Kim Dahlquist Twin Falls, ID partial refund -band instrument rental

11/14/2011 18846 490.10$ Twin Falls School District Twin Falls, ID
Athletic payroll related costs, October
2011

11/14/2011 18847 100.91$ Costco 731 PoleLine Road; TF, ID October birthday, staff treats
11/14/2011 18848 34.28$ Winco Blue Lakes Blvd; TF, ID October birthday, staff treats

11/14/2011 18849 431.44$ Farmers National Bank 890 Shoshone East; TF, ID
fundraising for: Alesa Easterling
Medical Account

11/14/2011 17863 (5.21)$ Write Off
11/14/2011 17866 (3.35)$ Write Off
11/14/2011 17867 (5.80)$ Write Off
11/14/2011 17870 (6.05)$ Write Off
11/14/2011 17899 (100.00)$ Write Off
11/14/2011 18094 (25.00)$ Write Off
11/14/2011 18196 (130.00)$ Write Off
11/14/2011 18484 (14.38)$ Write Off

Sawtooth Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/22/2011 1277 154.82$ COSTCO 731 POLE LINE ROAD TWIN FALLS, ID GENERAL SUPPLIES
11/22/2011 1278 150.00$ RANDY RUTLEDGE KIMBERLY, ID COSTCO 731 POLE LINE ROAD TWIN FALLS, ID REIMBURSEMENT FOR SAWTOOTH'S COSTCO MEMBERSHIP RENEWAL FEE
11/22/2011 1279 14.00$ PARENT: RANDA STONE TWIN FALLS, ID REIMBRSEMENT FOR CLASS FEE FOR KAIDYN STONE

TFHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/14/2011 17665 VOID
11/14/2011 17666 15.00$ Curtis or Laura Yergensen Twin Falls, ID 83301 refund PSAT test fee
11/14/2011 17667 12.00$ Steve or Eva Meyerhoeffer Twin Falls, ID 83301 refund PLAN Test fee
11/14/2011 17668 34.16$ Janice Geist Twin Falls, Idaho 83301 Winco 1569 Blue Lakes Blvd N Twin Falls, ID 83301 Boy's soccer supplies
11/14/2011 17668 36.14$ Janice Geist Twin Falls, Idaho 83301 Walmart 252 Cheney Drive Twin Falls, ID 83301 Boy's soccer supplies
11/14/2011 17668 25.93$ Janice Geist Twin Falls, Idaho 83301 Grocery Outlet 2318 Addison Ave E Twin Falls, ID 83301 Boy's soccer supplies

11/14/2011 17668 51.55$ Janice Geist Twin Falls, Idaho 83301 Costco 731 Pole Line Rd Twin Falls, ID 83301 Boy's soccer supplies
11/14/2011 17669 1,921.90$ Idaho State Tax Commission P O Box 76 Boise ID 83707 September sales tax
11/14/2011 17670 53.00$ Kenny Lively Twin Falls, Idaho 83301 official pay
11/14/2011 17671 53.00$ Tyler Stoker Twin Falls, Idaho 83301 official pay
11/14/2011 17672 53.00$ Jeff Hanni Twin Falls, Idaho 83301 official pay
11/14/2011 17673 82.40$ Kevin Thurston Twin Falls, Idaho 83301 official pay
11/14/2011 17674 53.00$ Eric Williams Twin Falls, Idaho 83301 official pay
11/14/2011 17675 -$ Cash transfers between Accounts Twin Falls, Idaho 83301 TFHS 1615 Filer Ave E Twin Falls, ID 83301 cash for additional football gates
11/14/2011 17676 129.00$ Cheri McKay Twin Falls, Idaho 83301 official pay
11/14/2011 17677 86.00$ Debbie Parrish Twin Falls, Idaho 83301 official pay
11/14/2011 17678 152.52$ Laurie Howard Twin Falls, Idaho 83301 official pay
11/14/2011 17679 86.00$ Sharon Lutkehus Twin Falls, Idaho 83301 official pay
11/14/2011 17680 141.60$ Mike Mumm Twin Falls, Idaho 83301 official pay
11/14/2011 17681 VOID
11/14/2011 17682 86.00$ Jana Brauer Twin Falls, Idaho 83301 official pay
11/14/2011 17683 43.00$ John Struchen Twin Falls, Idaho 83301 official pay
11/14/2011 17684 50.00$ Larry Lewis Twin Falls, Idaho 83301 official pay
11/14/2011 17685 50.00$ Jenny Hannah Twin Falls, Idaho 83301 official pay
11/14/2011 17686 50.00$ Kurt Bradley Twin Falls, Idaho 83301 official pay
11/14/2011 17687 20.00$ Andy Barron Twin Falls, Idaho 83301 official pay
11/14/2011 17688 20.00$ Andy Lyda Twin Falls, Idaho 83301 official pay
11/14/2011 17689 20.00$ Kelly Kleinkopf Twin Falls, Idaho 83301 official pay
11/14/2011 17690 43.00$ Jana Brauer Twin Falls, Idaho 83301 official pay
11/14/2011 17691 43.00$ Cheri McKay Twin Falls, Idaho 83301 official pay
11/14/2011 17692 86.00$ Mike Mumm Twin Falls, Idaho 83301 official pay
11/14/2011 17693 25.00$ Caitlin Slette Twin Falls, Idaho 83301 Pepsi 535 Eastland Drive South Twin Falls, ID 83301 PTSO lunch
11/14/2011 17693 117.61$ Caitlin Slette Twin Falls, Idaho 83301 Fred Meyer 705 Blue Lakes Blvd N Twin Falls, ID 83301 PTSO lunch
11/14/2011 17693 40.29$ Caitlin Slette Twin Falls, Idaho 83301 Wonder Bread 548 Washington Street Twin Falls, ID 83301 PTSO lunch
11/14/2011 17693 46.00$ Caitlin Slette Twin Falls, Idaho 83301 Dollar Tree 1147 Filer Ave E Twin Falls, ID 83301 PTSO lunch
11/14/2011 17694 12.00$ Kathy Southwick Twin Falls, Idaho 83301 Dollar Tree 1147 Filer Ave E Twin Falls, ID 83301 Boys Soccer dinner
11/14/2011 17694 10.99$ Kathy Southwick Twin Falls, Idaho 83301 Costco 731 Pole Line Road Twin Falls, ID 83301 Boys Soccer dinner
11/14/2011 17694 58.52$ Kathy Southwick Twin Falls, Idaho 83301 Winco 1569 Blue Lakes Blvd Twin Falls, ID 83301 Boys Soccer dinner
11/14/2011 17694 14.28$ Kathy Southwick Twin Falls, Idaho 83301 Fred Meyer 705 Blue Lakes Blvd N Twin Falls, ID 83301 Boys Soccer dinner
11/14/2011 17694 9.29$ Kathy Southwick Twin Falls, Idaho 83301 Albertson's 1221 Addison Ave Twin Falls, ID 83301 Boys Soccer dinner
11/14/2011 17695 22.44$ Jolene Whitaker Twin Falls, Idaho 83301 Home Depot 1650 Pole Line Road Twin Falls, ID Caution tape
11/14/2011 17695 19.99$ Jolene Whitaker Twin Falls, Idaho 83301 Costco 731 Pole Line Road Twin Falls, ID 83301 Flashlights
11/14/2011 17696 12.00$ Kami Shane Twin Falls, Idaho 83301 refund plan test fee
11/14/2011 17697 12.00$ Angi Naerbout Twin Falls, Idaho 83301 refund plan test fee
11/14/2011 17698 15.00$ Kenneth or Dolly Stevens Twin Falls, Idaho 83301 refund welding fee
11/14/2011 17699 49.60$ Kenny Lively Twin Falls, Idaho 83301 Football official pay
11/14/2011 17700 37.00$ Dave Hartman Twin Falls, Idaho 83301 Football official pay
11/14/2011 17701 37.00$ Greg Thomas Twin Falls, Idaho 83301 Football official pay
11/14/2011 17702 37.00$ Matthew Taber Twin Falls, Idaho 83301 Football official pay
11/14/2011 17703 37.00$ Kirby Butler Twin Falls, Idaho 83301 Football official pay
11/14/2011 17704 37.00$ Mike Cloyd Twin Falls, Idaho 83301 Football official pay
11/14/2011 17705 37.00$ Charles Lindemood Twin Falls, Idaho 83301 Football official pay
11/14/2011 17706 37.00$ Marc Baisch Twin Falls, Idaho 83301 Football official pay
11/14/2011 17707 189.08$ Lisa Lowry Twin Falls, Idaho 83301 Amazon.com 1516 2nd Ave Seattle, WA 98101 videos for library
11/14/2011 17708 4.54$ Marcus Ko Twin Falls, Idaho 83301 Zurcher's 1605 Blue Lakes Blvd Twin Falls, ID 83301 Homecoming supplies
11/14/2011 17709 12.00$ Tim or Tami Lauda Twin Falls, Idaho 83301 refund plan test fee
11/14/2011 17710 538.87$ Tuddy Morris Twin Falls, Idaho 83301 Shopgoodwill.com 271 East Apple Ave Muskogon, MI 49442 supplies for welding
11/14/2011 17711 -$ Marty Buss 1615 Filer Ave E Twin Falls, ID 83301 refunded to Twin Falls High School
11/14/2011 17712 -$ Marty Buss 1615 Filer Ave E Twin Falls, ID 83301 refunded to Twin Falls High School
11/14/2011 17713 148.50$ Natalie White Twin Falls, Idaho 83301 Build a sign.com 11525 b Stonehollow Dr Suite 220 Austin, TX 78758
11/14/2011 17714 93.04$ Canyon Ridge High School 300 North College Road W Twin Falls, ID 83301 GBC Distribution
11/14/2011 17715 93.04$ Jerome High School 104 Tiger Drive Jerome, ID 83338 GBC Distribution
11/14/2011 17716 93.04$ Wood River High School 1250 Fox Acres Road Hailey, ID 83333 GBC Distribution
11/14/2011 17717 93.04$ Minico High School 292 West 100 South Rupert, ID 83350 GBC Distribution
11/14/2011 17718 93.04$ Burley High School #1 Bobcat Blvd Burley, ID 83318 GBC Distribution
11/14/2011 17719 180.00$ Marty Grindstaff Twin Falls, Idaho 83301 Meal money for xc state meet
11/14/2011 17720 100.00$ District IV Music Educators 292 W 100 S Rupert, ID 83350 Honor Band Fee
11/14/2011 17721 466.60$ Matt Triner Twin Falls, Idaho 83301 Gino's 3015 McMillan Road Meridian, ID Soccer Team Meal

11/14/2011 17722 15.00$ Dan Creek Twin Falls, Idaho 83301 Renter Center 851 Main Ave E Twin Falls, ID 83301 nail gun rental
11/14/2011 17723 24.95$ Bethel 56 3180 E 3670 N Kimberly, ID 83341 centerpiece for library
11/14/2011 17724 59.95$ Susie Debie Twin Falls, Idaho 83301 Costco 731 Pole Line Road Twin Falls, ID 83301 batteries for headsets
11/14/2011 17725 42.56$ JD Davis Twin Falls, Idaho 83301 Winco 1569 Blue Lakes Blvd Twin Falls, ID 83301 candy for bruin news meeting
11/14/2011 17725 50.80$ JD Davis Twin Falls, Idaho 83301 Domino's 532 Washington St N Twin Falls, Id 83301 pizza for bruin news meeting
11/14/2011 17726 17.99$ Deb Kemper Twin Falls, Idaho 83301 Costco 731 Pole Line Road Twin Falls, ID 83301 cake for staff birthdays
11/14/2011 17727 153.80$ Gary Carlson Twin Falls, Idaho 83301 football offical pay
11/14/2011 17728 53.00$ Brian Lowman Twin Falls, Idaho 83301 football offical pay
11/14/2011 17729 53.00$ Randy Bernhard Twin Falls, Idaho 83301 football offical pay
11/14/2011 17730 65.60$ Ron Anthony Twin Falls, Idaho 83301 football offical pay
11/14/2011 17731 53.00$ John Struchen Twin Falls, Idaho 83301 football offical pay
11/14/2011 17732 VOID
11/14/2011 17733 273.70$ Prest High School 151 East 200 South Preston, ID 83263 game revenue
11/14/2011 17734 50.00$ Mike Federico Twin Falls, Idaho 83301 Priceline.com 800 Connecticut Ave Norwalk, Connecticut 06854 hotel room
11/14/2011 17735 606.49$ BJ Price Twin Falls, Idaho 83301 Town Pump 5310 Grant Cre Missoula, Mt gas to state vb tourn
11/14/2011 17736 30.00$ Alexa Ramsey Twin Falls, Idaho 83301 refund Bella Vocce fee
11/14/2011 17737 525.00$ Kiwanis International 3638 Woodview Trace Indianapolis, IN 46268 key club membership dues
11/14/2011 17738 600.00$ Terry Chase 105 East Garden Ave CDA ID 83814 rental deposit for drama
11/14/2011 17739 590.00$ Terry Chase 105 East Garden Ave CDA ID 83814 rental for drama students
11/14/2011 17740 8.99$ Lexie Hepworth Twin Falls, Idaho 83301 Smith's 1913 Addison Ave Twin Falls, Id 83301 cake for stu co birthdays
11/14/2011 17741 77.70$ Mike Federico Twin Falls, Idaho 83301 Little Caesar's 820 Blue Lakes Blvd Twin Falls, ID 83301 pizza for student council
11/14/2011 17742 8.97$ Damon Jones Twin Falls, Idaho 83301 Smith's 1913 Addison Ave Twin Falls, Id 83301 cookie/cupcakes for stu co
11/14/2011 17743 2,150.00$ Twin Falls School District 201 Main Ave West Twin Falls, ID 83301 IDLA funds
11/14/2011 17744 4,205.00$ Twin Falls School District 201 Main Ave West Twin Falls, ID 83301 Driver's Ed funds
11/14/2011 17745 30.00$ Twin Falls School District 201 Main Ave West Twin Falls, ID 83301 summer school funds
11/14/2011 17746 3,619.38$ Twin Falls School District 201 Main Ave West Twin Falls, ID 83301 Payroll Costs October 2011
11/14/2011 17747 100.00$ University of Utah & Ashton Meeks 201 South 1460 East Salt Lake City, UT 84112 scholarship for Ashton Meeks
11/14/2011 17748 5.59$ Dan Vogt Twin Falls, Idaho 83301 postage
11/14/2011 17749 54.00$ Blaine Campbell Twin Falls, Idaho 83301 Kentucky Derby Museum 704 Central Ave Louisville, KY 40208 tour with ffa kids
11/14/2011 17749 17.00$ Blaine Campbell Twin Falls, Idaho 83301 Glassworks Studios 815 West Market Street Louisville, KY 40202 tour with ffa kids
11/14/2011 17749 63.52$ Blaine Campbell Twin Falls, Idaho 83301 Bob Evans 4441 E Southport Rd Indianapolis, IN food for ffa kids
11/14/2011 17749 36.00$ Blaine Campbell Twin Falls, Idaho 83301 Indianapolis Zoo 1200 W Washington St Indianapolis, IN 46222 zoo tour for ffa kids
11/14/2011 17749 42.00$ Blaine Campbell Twin Falls, Idaho 83301 Louisville Slugger Museum 800 W Main Street Louisville, KY 40202 tour with ffa kids
11/14/2011 17750 23.52$ Erin Miranda Twin Falls, Idaho 83301 Winco 1569 Blue Lakes Blvd N Twin Falls, ID 83301 candy for trunk or treat
11/14/2011 17751 612.00$ Business Professionals of Americ P O Box 632707 Cincinnati, OH membership dues
11/14/2011 17752 1,500.00$ Harry Stites & Jacoby Stites 2556 Whispering Pine Dr # 604 Twin Falls, ID 83301 donation
11/14/2011 17753 47.08$ Nicole Rollins Twin Falls, Idaho 83301 Walmart 252 Cheney Dr Twin Falls, ID 83301 volleyball gifts
11/14/2011 17754 50.22$ Lorraine Rapp Twin Falls, Idaho 83301 Little Caesars 820 Blue Lakes Blvd Twin Falls, ID 83301 pizza for bpa students
11/14/2011 17755 50.00$ Rebecca Wills Twin Falls, Idaho 83301 Dairymen's booth shirts for students
11/14/2011 17756 21.03$ O'Leary Jr High 2350 Elizabeth Blvd Twin Falls, ID 83301 student fees
11/14/2011 17757 232.25$ Pizza Hut 1733 Addison Ave E Twin Falls, ID 83301 pizza for slc
11/14/2011 17758 41.98$ Diane Long 1615 Filer Ave E Twin Falls, ID 83301 Costco 731 Pole Line Road Twin Falls, ID 83301 slc dinner
11/14/2011 17758 41.62$ Diane Long 1615 Filer Ave E Twin Falls, ID 83301 Fred Meyer 705 Blue Lakes Blvd Twin Falls, ID 83301 slc dinner
11/14/2011 17759 15.00$ Cuihutemoc or Angelica Alvarez Twin Falls, Idaho 83301 refund of fccla dues
11/14/2011 17760 123.00$ Kimberly High School 885 Center St W Twin Falls, ID 83301 entry fees for debate tournament
11/14/2011 17761 850.00$ The Side Out Foundation P O Box 223325 Chantilly, VA 20153 donation/dig pink

Support Services
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/14/2011 1050 74.70$ Jane Miller Twin Falls, ID 83301 Office Max 1519 Blue Lakes Blvd. N., Twin Falls, ID 83301 Autism Supplies

District Office
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/14/2011 1507 $37.54 Sav Mor Drug 139 Main Ave W Cards: Sympathy & Get Well
11/14/2011 1508 $25.00 Maxie's Pizza 170 Blue Lakes Boulevard Certificate for Employee of the Month Award
11/14/2011 1510 $50.70 Kirk Brower Twin Falls, ID Janitzio Restaurant 164 N Twin Falls, ID Reimbursement for Blended Learning Lunch Meeting

TF Junior Football
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

11/22/2011 1173 60.00$ STEVE THOMAS KIMBERLY, IDAHO 83341 REFREE
11/22/2011 1174 60.00$ RENN THOMAS BUHL, IDAHO 83316 REFREE
11/22/2011 1175 90.00$ BRENT DAME HANSEN, IDAHO 83334 REFREE
11/22/2011 1176 90.00$ KEITH DICK HAILEY, IDAHO REFREE
11/22/2011 1177 90.00$ AJ KLOP TWIN FALLS, IDAHO 83301 REFREE
11/22/2011 1178 60.00$ GREG THOMAS TWIN FALLS, IDAHO 83301 REFREE
11/14/2011 1179 60.00$ AJ KLOP TWIN FALLS, IDAHO 83301 REFREE
11/14/2011 1180 90.00$ STEVE THOMAS KIMBERLY, IDAHO 83341 REFREE
11/14/2011 1181 60.00$ RENN THOMAS BUHL, IDAHO 83316 REFREE
11/14/2011 1182 60.00$ GREG THOMAS TWIN FALLS, IDAHO 83301 REFREE
11/14/2011 1183 VOID
11/14/2011 1184 300.00$ STEVE THOMAS KIMBERLY, IDAHO 83341 REFREE
11/14/2011 1185 30.00$ STEVE THOMAS KIMBERLY, IDAHO 83341 REFREE
11/14/2011 1186 30.00$ GREG THOMAS TWIN FALLS, IDAHO 83301 REFREE
11/14/2011 1187 30.00$ AJ KLOP TWIN FALLS, IDAHO 83301 REFREE
11/14/2011 1188 30.00$ MARC BAISCH TWIN FALLS, IDAHO 83301 REFREE

Bickel Elementary

DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE
12/12/2011 1842 21.48 Swensen's 115 Addison Avenue, Twin Falls, ID 83301 Pop for pop machine
12/12/2011 1843 68.55 Swensen's 115 Addison Avenue, Twin Falls, ID 83301 Treats for staff retreat
12/12/2011 1844 21.69 Fred Meyer 705 Blue Lakes Blvd. North, Twin Falls, ID 83301 Pop for pop machine
12/12/2011 1845 67.48 Swensen's 115 Addison Avenue, Twin Falls, ID 83301 Pencils for library
12/12/2011 1846 29.81 The Cookie Basket 106 Main Avenue North, Twin Falls, ID 83301 Cookies for Wyatt M.
12/12/2011 1847 77.87 Bound to Stay Bound Books 1880 West Morton, Jacksonville, IL 62650 Library Books
12/12/2011 1848 19.59 Fred Meyer 705 Blue Lakes Blvd. North, Twin Falls, ID 83301 Plant from courtesy committee

Bridge Academy
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 1093 $3.70 Shake Out 1186 Kimberly Road, Twin Falls, ID Milkshake - Brenda Hulse student incentive.
12/12/2011 1094 $81.78 Wal-Mart 1551 Washington Street, South Twin Falls, ID Items purchased for Student Store
12/21/2011 1095 $17.33 Burnt Lemon Grill 1879 Addison Avenue East, Twin Falls, ID Guest Speaker Appreciation Lunch
12/21/2011 1096 $32.35 Bowladrome 220 Eastland , Twin Falls, ID Student Incentive
12/21/2011 1097 $119.97 Big 5 Sporting Goods 1036 Blue Lakes Blvd North, Twin Falls, ID Martial Arts/Boxing Bag & Stand

CRHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 2494 13.92$ SHIRLEY MIKOTA KIMBERLY, ID PAPER PLATES FOR ART
12/12/2011 2495 56.61$ PAT LAUGHLIN TWIN FALLS, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID 3 TRASH CANS
12/12/2011 2496 44.35$ U.S. POSTMASTER 1376 FILLMORE ST, TWIN FALLS, ID POSTAGE-CONGRESSIONAL AWARD LETTERS
12/12/2011 2497 45.60$ CHASE LANTING 2188 E 2200 N, ROGERSON, ID REF/GBB
12/12/2011 2498 33.00$ KAL SCHANK 182 FALLS AVE W APT 203, TWIN FALLS, ID REF/GBB
12/12/2011 2499 35.00$ JASON CHADBOURNE 1204 WASHINGTON ST S, TWIN FALLS, ID REF/GBB
12/12/2011 2500 40.04$ JAY SHEPPARD 2620 E 4128 N, FILER, ID REF/GBB
12/12/2011 2501 LAST MONTH USED OUT OF ORDER
12/12/2011 2502 66.44$ KENNY LIVELY 4185 N 1300 E, BUHL, ID REF/GBB
12/12/2011 2503 53.00$ DAVE HOVEY 212 SAGE RD W, JEROME, ID REF/GBB
12/12/2011 2504 2,802.58$ TF SCHOOL DISTRICT 201 MAIN AVENUE WEST, TWIN FALLS, ID NOVEMBER PAYROLL-FB, VB, SOCCER
12/12/2011 2505 25.85$ ASHLEE ELLSWORTH 387 HEYBURN AVE W, TWIN FALLS, ID COSTCO 731 POLE LINE DR, TWIN FALLS, ID FOOTBALL GIFTS FOR SENIORS
12/12/2011 2506 12.22$ JACOBY FOX TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID BBB TEAM BREAKFAST - DONUTS & JUICE
12/12/2011 2506 59.00$ JACOBY FOX TWIN FALLS, ID FRED MEYER 705 BLUE LAKES BLVD N, TWIN FALLS, ID BBB TEAM SOCKS
12/12/2011 2506 17.65$ JACOBY FOX TWIN FALLS, ID LITTLE CAESARS 820 BLUE LAKES BLVD N, TWIN FALLS, ID BBB TEAM DINNER
12/12/2011 2507 100.00$ JEROD SWEESY 827 RIMVIEW LN E, TWIN FALLS, ID ADVANTAGE BANNERS 488 BLUE LAKES BLVD N, TWIN FALLS, ID BANNERS FOR WEIGHT ROOM
12/12/2011 2508 339.83$ KIM BISHOP 884 CANYON RIM RD, TWIN FALLS, ID DONNELLEYS 347 EASTLAND DR S, TWIN FALLS, ID FB BANQUET AWARDS
12/12/2011 2509 17.00$ BROOKE GRIFFITH 866 GREGORY WAY, TWIN FALLS, ID REFUND-BALANCE OF POMERELLE SKI TRIPS
12/12/2011 2510 33.00$ JARED WEBSTER KIMBERLY, ID REF/GBB
12/12/2011 2511 38.88$ VIC MELNYK KIMBERLY, ID REF/GBB + MILEAGE
12/12/2011 2512 47.60$ RYAN JARVIS JEROME, ID REF/GBB + MILEAGE
12/12/2011 2513 35.00$ RICHARD BATEMAN TWIN FALLS, ID REF/GBB
12/12/2011 2514 82.40$ CHANCE RETHERFORD GOODING, ID REF/GBB + MILEAGE
12/12/2011 2515 53.00$ BRAD MYERS JEROME, ID REF/GBB
12/12/2011 2516 50.00$ KIM BISHOP TWIN FALLS, ID THE COOKIE BASKET 106 MAIN AVE N, TWIN FALLS, ID FOOTBALL GIFTS FOR SENIORS
12/12/2011 2517 23.00$ AUSTIN SCHMAHL TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID SCHOOL CHRISTMAS TREE DECORATIONS
12/12/2011 2518 12.00$ MARGO GUFFY TWIN FALLS, ID REFUND-FUNDRAISER ITEM RETURNED
12/12/2011 2519 55.00$ JENNIFER GARZA TWIN FALLS, ID REFUND-YEARBOOK
12/12/2011 2520 58.88$ MASON ROSEBERRY KIMBERLY, ID REF/GBB
12/12/2011 2521 53.00$ DAVID DICKERSON TWIN FALLS, ID REF/GBB
12/12/2011 2522 48.44$ VANCE SPENCER BUHL, ID REF/GBB
12/12/2011 2523 35.00$ JARED MUMM KIMBERLY, ID REF/GBB
12/12/2011 2524 38.04$ DAVE HARTMAN FILER, ID REF/GBB
12/12/2011 2525 33.00$ BRIDGIT SLATER TWIN FALLS, ID REF/GBB
12/12/2011 2526 33.00$ RYAN NESMITH TWIN FALLS, ID REF/GBB
12/12/2011 2527 33.00$ BOB BEAUREGARD TWIN FALLS, ID REF/GBB
12/12/2011 2528 35.00$ GREG MORTON TWIN FALLS, ID REF/GBB

12/12/2011 2529 35.00$ KATHIE ALLISON TWIN FALLS, ID REF/GBB
12/12/2011 2530 86.60$ JOSHUA SHELL BURLEY, ID REF/GBB
12/12/2011 2531 53.00$ WAYNE DAVIDS BURLEY, ID REF/GBB
12/12/2011 2532 53.00$ LONNIE AHLQUIST TWIN FALLS, ID REF/GBB
12/12/2011 2533 VOID
12/12/2011 2534 35.00$ RYAN NESMITH TWIN FALLS, ID REF/GBB
12/12/2011 2535 35.00$ BOB BEAUREGARD TWIN FALLS, ID REF/GBB
12/12/2011 2536 33.00$ CLINT MAYES TWIN FALLS, ID REF/GBB
12/12/2011 2537 33.00$ JENNIE WADSWORTH TWIN FALLS, ID REF/GBB
12/12/2011 2538 53.00$ JESSE HUTCHISON TWIN FALLS, ID REF/GBB
12/12/2011 2539 92.90$ CANYON FLORAL 1563 FILLMORE, TWIN FALLS, ID FLOWERS FOR STAFF MEMBERS
12/12/2011 2540 300.00$ CAPITAL HIGH SCHOOL 8055 GODDARD RD, BOISE, ID ENTRY FEE-BUCKS BAG WRESTLING TOURNAMENT
12/12/2011 2541 150.00$ MOUNTAIN HOME HIGH SCHOOL 300 S 11TH E, MTN HOME, ID ENTRY FEE-JV WRESTLING TOURNAMENT
12/12/2011 2542 53.00$ SHELLY HART TWIN FALLS, ID REF/GBB
12/12/2011 2543 53.00$ CHRIS WAITLEY TWIN FALLS, ID REF/GBB
12/12/2011 2544 35.00$ DAVE HARTMAN TWIN FALLS, ID REF/GBB
12/12/2011 2545 65.24$ STEVE FISCHER DIETRICH, ID REF/GBB
12/12/2011
12/12/2011 2546 720.64$ STATE TAX COMMISSION BOISE, ID SALES TAX/NOV
12/12/2011 2547 53.00$ DUSTY TWITCHELL FILER, ID REF/BBB
12/12/2011 2548 89.96$ RANDY KETTERLING RUPERT, ID REF/BBB
12/12/2011 2549 40.04$ TRACY BLACKBURN FILER, ID REF/BBB
12/12/2011 2550 35.00$ JOHN JACOBSEN TWIN FALLS, ID REF/BBB
12/12/2011 2551 33.00$ ADAM GOOCH TWIN FALLS, ID REF/BBB
12/12/2011 2552 38.04$ DAVE HARTMAN FILER, ID REF/BBB
12/21/2011 2553 75.00$ DISTRICT IV CHEER & DANCE 910 E 500 S, DECLO, ID ENTRY FEE - CHEERLEADERS
12/21/2011 2554 75.00$ DISTRICT IV CHEER & DANCE 910 E 500 S, DECLO, ID ENTRY FEE - DANCE TEAM
12/21/2011 2555 12.91$ SUSAN CARROLL JEROME ID WALMART 252 CHENEY DR W, TWIN FALLS, ID STAFF CHRISTMAS PARTY SUPPLIES
12/21/2011 2555 50.97$ SUSAN CARROLL JEROME ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID STAFF CHRISTMAS PARTY SUPPLIES & CHRISTMAS CARDS
12/21/2011 2556 64.00$ JASHELL KING TWIN FALLS, ID CHAIRS FOR DANCE PROP ROUTINE
12/21/2011 2557 75.00$ BRADY DICKINSON TWIN FALLS, ID VERIZON 7000 CENTRAL AVE SW, ALBUERQUE, NM CELL PHONE/NOVEMBER
12/21/2011 2558 40.00$ KIM WRAY TWIN FALLS, ID VERIZON 7000 CENTRAL AVE SW, ALBUERQUE, NM CELL PHONE/NOVEMBER
12/21/2011 2559 209.00$ GAYLE BEAN TWIN FALLS, ID WALMART.COM ON-LINE CRICUT MACHINE FOR ADVERTISING CLASS
12/21/2011 2560 130.00$ DISTRICT IV COACHES ASSN TWIN FALLS, ID CHRISTMAS PARTY FOR 13 COACHES
12/21/2011 2561 66.44$ KENNY LIVELY BUHL, ID REF/GBB
12/21/2011 2562 53.00$ BRANDON OTTE TWIN FALLS, ID REF/GBB
12/21/2011 2563 35.00$ RICHARD BATEMAN TWIN FALLS, ID REF/GBB
12/21/2011 2564 65.24$ STEVE FISCHER DIETRICH, ID REF/GBB
12/21/2011 2565 33.00$ GREG MORTON TWIN FALLS, ID REF/GBB
12/21/2011 2566 45.60$ RYON JARVIS JEROME, ID REF/GBB
12/21/2011 2567 -$ VOID
12/21/2011 2568 225.00$ KAREN GOODRICH JEROME, ID SOUTHEASTERN APPAREL 142 S WOODBURN DR, DOTHAN, ALABAMA EMERGENCY REPLACEMENT OF 3 DRESSES FOR XMAS CONCERT
12/21/2011 2568 147.84$ KAREN GOODRICH JEROME, ID CHRISTMAS DECORATIONS STORE 6719 THEALL ST, SUIT A, HOUSTON, TX BATTERY OPERATED CANDLES FOR WOMENS CHOIR XMAS CONCERT
12/21/2011 2568 94.51$ KAREN GOODRICH JEROME, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID BATTERIES/BLACK LIGHTS FOR CANDLES FOR CHRISTMAS CONCERT
12/21/2011 2569 16.10$ JANIE JOHNSON TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID PAPER SUPPLIES FOR FACULTY LUNCHES

Harrison Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 3415 169.56$ Office Max 1519 Blue Lakes Blvd N printer for VP office
12/12/2011 3416 143.98$ Office Max 1519 Blue Lakes Blvd N chairs for RR para
12/12/2011 3417 Void
12/12/2011 3418 22.50$ Harrison Hot Lunch 600 Harrison St lunch for PTA
12/12/2011 3419 27.05$ Gillette, Chris Twin Falls, ID Winco Blue Lakes Blvd N food for district mtg
12/12/2011 3420 13.94$ Home Depot 1650 Pole Line Rd materials to make a half door
12/12/2011 3421 30.06$ Dominos 532 Washington St N rewards for patrols
12/12/2011 3422 29.68$ ANNE JENSEN Twin Falls, ID TARGET BLUE LAKES BLVD NORTH SUPPLIES FOR BOYS GROUPS
12/12/2011 3423 8.07$ CHRIS GILLETTE Twin Falls, ID FRED MEYER 705 BLUE LAKES BLVD NORTH TREATS FOR MEETING
12/12/2011 3424 41.25$ CHRIS GILLETTE Twin Falls, ID HARRISON HOT LUCNH 600 HARRISON ST LUNCH FOR PTA MEETING
12/12/2011 3425 12.39$ JENNI JACOBSON Twin Falls, ID COSTCO 731 POLE LINE DR SUPPLIES FOR KINDERGARTEN
12/12/2011 3425 21.86$ JENNI JACOBSON Twin Falls, ID OFFICE MAX 1519 Blue LAKES BLVD NORTH SUPPLIES FOR KINDERGARTEN

12/12/2011 3426 22.79$ LESA LONG Twin Falls, ID MICHAELS 1988 BRIDGEVIEW BLVD SUPPLIES FOR CARDS
12/12/2011 3427 95.39$ SALLY BLOXHAM Twin Falls, ID TARGET BLUE LAKES BLVD NORTH STEREO FOR PE

Lincoln Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 1418 103.67 Fred Meyer 705 Blue Lakes Blvd. N Twin Falls, ID Turkey's for Title I Read Night give-away
12/12/2011 1419 41.30 Target 1611 Blue Lakes Blvd. N Twin Falls, ID canned air and recordable CDs
12/12/2011 1420 106.75 CostCo 731 Pole Line Dr. Twin Falls, ID classroom supplies (wipes, tissues, etc.)
12/12/2011 1421 88.98 Tracy Underwood Twin Falls, ID Flower Delivery Express on-line flowers for foster grandparents funeral (Beth's father)
12/12/2011 1422 35.25 Beth Olmstead Twin Falls, ID CostCo.com on-line markers for Title I
12/12/2011 1423 43.46 Michael's 1988 Bridgeview Blvd. Twin Falls, ID Lincoln AM Program materials

Morningside Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 1199 75.11$ Albertson's 1221 ADDISON AVE EAST TWIN FALLS, ID Kindergarten Meeting
12/12/2011 1200 18.53$ Zulu's 565 WASHINGTON STREET N, TWIN FALLS, ID Kindergarten Meeting
12/12/2011 1201 37.02$ Lowe's 1350 BLUE LAKES BLVD N., TWIN FALLS, ID Lights for Hallway

12/12/2011 1202 41.57$ Brewer, Michelle Twin Falls

Idaho Instrument
Smith's
D & B Supply

624 4TH AVENUE W., TWIN FALLS, ID 1913
ADDISON AVENUE E TWIN FALLS, ID 2964 ADDISON
AVE E TWI N FALLS, ID

Fuses
Staff Meeting Treats
Clips for Teatherballs

Oregon Trail Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

O'Leary Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Perrine Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Robert Stuart Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 18850 66.00$ Brandon Otte Twin Falls, Idaho GBB referee
12/12/2011 18851 66.00$ Sean Standley Twin Falls, Idaho GBB referee
12/12/2011 18852 66.00$ Greg Morton Twin Falls, Idaho GBB referee
12/12/2011 18853 96.24$ Steve Fischer Dietrich, Idaho GBB referee
12/12/2011 18854 25.00$ Jerome Middle School Jerome, Idaho Wrestling entrance fee
12/12/2011 18855 50.00$ Dominos Pizza Twin Falls, Idaho Staff dinner for conferences
12/12/2011 18856 199.52$ Buhl School Buhl, Idaho Wrestling entrance fee
12/12/2011 18857 501.03$ Aramark Boise, Idaho Luncheon for Brightest Star Ceremony
12/12/2011 18858 614.85$ Chuck A Rama Boise, Idaho Dinner for Brightest Star Ceremony
12/12/2011 18859 25.00$ Twin Falls Animal Shelter Twin Falls, Idaho Donation in memory of Jennifer Ann Dodds
12/12/2011 18860 66.00$ Ryan Newsmith Hansen, Idaho GBB referee
12/12/2011 18861 66.00$ Sean Standley Twin Falls, Idaho GBB referee
12/12/2011 18862 66.00$ Carl Rupp Twin Falls, Idaho GBB referee
12/12/2011 18863 66.00$ John Jacobsen Twin Falls, Idaho GBB referee
12/12/2011 18864 215.70$ Costco Twin Falls, Idaho Student rewards & staff luncheon
12/12/2011 18865 66.00$ Bridget Slater Twin Falls, Idaho GBB referee
12/12/2011 18866 66.00$ Kelsey Green Twin Falls, Idaho GBB referee
12/12/2011 18867 90.00$ TJ Harris Hailey, Idaho Ref Wrestling Invitational
12/12/2011 18868 90.00$ Ethan Bench Twin Falls, Idaho Ref Wrestling Invitational

12/12/2011 18869 90.00$ Justin Miller Gooding, Idaho Ref Wrestling Invitational
12/12/2011 18870 90.00$ Chance Adamson Gooding, Idaho Ref Wrestling Invitational
12/12/2011 18871 90.00$ Marty Hurd Twin Falls, Idaho Ref Wrestling Invitational
12/12/2011 18872 90.00$ Ron Anthony Buhl, Idaho Ref Wrestling Invitational
12/12/2011 18873 16.00$ Karen Goodrich Jerome, Idaho Walmart 252 Cheney Dr. W.; Twin Falls, Idaho Reimburse, pants for Bel Canto uniform
12/12/2011 18874 15.05$ Blanca Murillo Twin Falls, Idaho partial refund for registration fees
12/12/2011 18875 66.00$ John Struchen Twin Falls, Idaho GBB referee
12/12/2011 18876 66.00$ Kal Schank Twin Falls, Idaho GBB referee
12/12/2011 18877 30.00$ TJ Harris Hailey, Idaho Ref Wrestling Invitational
12/12/2011 18878 30.00$ Ethan Bench Twin Falls, Idaho Ref Wrestling Invitational
12/12/2011 18879 30.00$ Justin Miller Gooding, Idaho Ref Wrestling Invitational
12/12/2011 18880 30.00$ Chance Adamson Gooding, Idaho Ref Wrestling Invitational
12/12/2011 18881 30.00$ Ron Anthony Buhl, Idaho Ref Wrestling Invitational
12/12/2011 18882 30.00$ Marty Hurd Twin Falls, Idaho Ref Wrestling Invitational
12/12/2011 18883 25.00$ Times News Twin Falls, Idaho Flot application, 2011 Nighttime Parade
12/12/2011 18884 66.00$ Clint Mayes Twin Falls, Idaho GBB referee
12/12/2011 18885 66.00$ Greg Morton Twin Falls, Idaho GBB referee
12/12/2011 18886 66.00$ GOOCH, ADAM TWIN FALLS, IDAHO GBB REF
12/12/2011 18887 78.60$ AMOS, BRAD JEROME, IDAHO GBB REF
12/12/2011 18888 12.08$ HUBER, CHRISTINE TWIN FALLS, IDAHO PARTIAL REGISTRATION REFUND
12/12/2011 18889 35.00$ GARCIA, JOE TWIN FALLS, IDAHO REFUND LOST BOOK
12/12/2011 18890 65.09$ AMERICAN CANCER SOCIETY OKLAHOMA CITY, OKLAHOMA 73123-1718 DONATIONS BREAST CANCER AWARENESS
12/12/2011 18891 78.60$ LANTING, CHASE TWIN FALLS, IDAHO GBB REF
12/12/2011 18892 234.00$ SHOPKO TWIN FALLS, IDAHO BUILDERS CLUB-CHRISTMAS TREE DECORATIONS
12/12/2011 18893 66.00$ YOUREE, SCOTT KIMBERLY, IDAHO GBB REF
12/12/2011 18894 66.00$ MORTON, GREG TWIN FALLS, IDAHO GBB REF
12/12/2011 18895 66.00$ SCHANK, KAL TWIN FALLS, IDAHO GBB REF
12/12/2011 18896 13.00$ FREUD, SHAWN TWIN FALLS, IDAHO REFUND LOST LIBRARY BOOK
12/12/2011 18897 37.00$ BIRT, UBELIA BUHL, IDAHO PARTIAL REGISTRATION REFUND
12/12/2011 18898 79.44$ WATSON, PAUL BUHL, IDAHO GBB REF
12/12/2011 18899 66.00$ BEAUREGARD, BOB TWIN FALLS, IDAHO GBB REF
12/12/2011 18900 14.29$ FRED MEYER 705 BLUE LAKES BLVD.; TWIN FALLS, IDAHO POISETTIA PETE COULSON LAST DAY

Sawtooth Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 1280 48.59 D & B SUPPLY 2964 ADDISON AVENUE EAST, TWIN FALLS, ID FIRST GRADE PARENT GIFT FOR CHRISTMAS
12/12/2011 1281 VOID VOIDED BY PRINCIPAL RUTLEDGE
12/12/2011 1282 158.25 TAMMY PETERSEN TWIN FALLS ID ORINTAL TRADING COMPANY 4206 S 108TH ST OMAHA, NE PARENT GIFT FOR CHRISTMAS PURCHASED W/ORIENTAL TRADING
12/12/2011 1283 59.74 KATIE BRELAND TWIN FALLS ID MICHAEL'S 1988 BRIDGEVIEW BLVD, TWIN FALLS, ID PARENT GIFT FOR CHRISTMAS PURCHASED W/MICHAELS
12/12/2011 1284 87.11 COSTCO 731 POLE LINE DRIVE TWIN FALLS, ID SUPPLIES PURCHASED BY PRINCIPAL RUTLEDGE
12/12/2011 1285 27.67 TARGET 1611 BLUE LAKES NORTH, TWIN FALLS, ID SUPPLIES PURCHASED FOR STAFF HOLIDAY DINNER
12/12/2011 1286 70.00 INTERSTATE AMUSEMENT 160 EASTLAND DRIVE, TWIN FALLS, ID SUPPLIES PURCHASED FOR STAFF HOLIDAY DINNER - DOOR PRIZES
12/12/2011 1287 43.21 GINNY MORRISON TWIN FALLS ID MICHAEL'S 1988 BRIDGEVIEW BLVD, TWIN FALLS, ID PARENT GIFT FOR CHRISTMAS PURCHASED W/MICHAELS
12/12/2011 1288 31.78 ZULU BAGELS 565 WASHINGTON ST. NORTH, TWIN FALLS, ID BAGELS PURCHASED FOR STAFF FOR HOLIDAY TREATS
12/12/2011 1289 VOID VOIDED BY SECRETARY LAMMERS

TFHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 17762 $1,743.66 Idaho State Tax Commission P O Box 76 Boise, ID 83706 October Sales Tax
12/12/2011 17763 $28.95 Nicole Rollins Twin Falls, ID 83301 Big 5 Sporting Goods 1036 Blue Lakes Blvd Twin Falls, ID 83301 Supplies for volleyball
12/12/2011 17764 $100.00 Habitat for Humanity P O Box 3094 Twin Falls, ID 83303 Donation from BPA
12/12/2011 17765 $4.98 Dan Creek Twin Falls, ID 83301 Krengel's 628 Main Ave S Twin Falls, ID 83301 supplies for dugout repairs
12/12/2011 17765 $60.92 Dan Creek Twin Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for dugout repairs
12/12/2011 17766 $350.00 A Scott Jackson Trucking P O Box 56 Jerome, ID 83338 Blue Lakes Country Club 1940 Blue Lakes Grade Road Twin Falls, ID 83301 reimbursement for girls soccer dinner

17767 VOID
12/12/2011 17768 $1,656.75 Valley House 507 Addison Ave W Twin Falls, ID 83301 donation from girls soccer
12/12/2011 17769 $500.00 Rick Lunt, Ala Show Choir Expo 898 West 1100 South Spanish Fork, UT 84660 american leadership academy/jive
12/12/2011 17770 $18.00 Jennifer Andrus-Hyden 1216 Fiesta Way Twin Falls, ID 83301 refund 1/2 activity card

12/12/2011 17771 $291.00 Joe Casperson Twin Falls, ID 83301 Formal Fashions P O Box 11688 Tempe, AZ 85284 reimbursement for jive dresses
12/12/2011 17772 $107.00 Joe Casperson Twin Falls, ID 83301 NAME 1806 Robert Fulton Dr Reston, VA 20191 music supplies
12/12/2011 17772 $521.14 Joe Casperson Twin Falls, ID 83301 Old Navy 1111 Canyon Park Dr Twin Falls, ID 83301 jive apparel

17773 VOID
12/12/2011 17774 $33.00 Bob Beauregard 1615 Filer Ave E Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17775 $40.04 Tracy Blackburn 1615 Filer Ave E Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17776 $35.00 David Dickerson 1615 Filer Ave E Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17777 $58.04 Dusty Twitchell 1615 Filer Ave E Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17778 $53.00 Sean Standley Official pay girls basketball
12/12/2011 17779 $150.00 Canyon Ridge High School 300 North College Road West Twin Falls, ID 83301 Entry fee/jv Wrestling
12/12/2011 17780 $150.00 Buhl High School 1 Indian Territory Buhl, ID 83316 Entry fee/wrestling
12/12/2011 17781 $3.96 Nancy Jones Twin Falls, ID 83301 Walgreen's 306 Blue Lakes Blvd N Twin Falls, ID 83301 girls basketball retreat supplies
12/12/2011 17781 $49.50 Nancy Jones Twin Falls, ID 83301 Chevron Twin Stop 506 Blue Lakes Blvd N Twin Falls, ID 83301 gas for rental car girls basketball
12/12/2011 17782 $75.00 Buhl High School 1 Indian Territory Buhl, ID 83316 Entry fee/buhl invite
12/12/2011 17783 $33.00 Jesse Hutchison Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17784 $79.80 Blaine Campbell Twin Falls, ID 83301 Albertson's 1221 Addison Ave E Twin Falls, ID 83301 food for ffa lunch
12/12/2011 17785 $33.30 Little Caesars 820 Blue Lakes Blvd N Twin Falls, ID 83301 pizza for student council
12/12/2011 17786 $75.00 District IV Cheer and Dance 910 E 500 S Declo, ID 83323 district 4 competition feed
12/12/2011 17787 $70.79 Dan Creek Twin Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for softball score box
12/12/2011 17788 $28.20 Dan Creek Twin Falls, ID 83301 Renter Center 851 Main Ave E Twin Falls, ID 83301 supplies for softball score box
12/12/2011 17789 $88.86 Mike Federico Twin Falls, ID 83301 Verizon 1239 Pole Line Road Twin Falls, ID 83301 upgrade service plan
12/12/2011 17790 $10.51 Natalie White Twin Falls, ID 83301 Winco 1569 Blue Lakes Blvd Twin Falls, ID 83301 containers for change for change
12/12/2011 17791 $200.00 Minico High School 292 West 100 South Rupert, ID 83350 entry fee red halverson
12/12/2011 17792 $25.00 Times News P O Box 548 Twin Falls, ID 83303 Float entry fee
12/12/2011 17793 $33.00 Bob Beauregard Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17794 $33.00 Kalab Angell Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17795 $40.04 Tracy Blackburn Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17796 $35.00 David Dickerson Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17797 $53.00 Mason Roseberry Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17798 $86.60 Leon Clegg Twin Falls, ID 83301 Official pay girls basketball
12/12/2011 17799 $300.00 Capital High School 8055 Goddard Road Boise, ID 83704 Capital Invite entry fee
12/12/2011 17800 $103.95 Matt Harr Twin Falls, ID 83301 Ground Round 2128 Kimberly Road Twin Falls, ID 83301 reimb for bb coaches lunch
12/12/2011 17738 ADJUST -$600.00 CHECK VOIDED
12/12/2011 17739 ADJUST -$590.00 CHECK VOIDED

Support Services
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

District Office
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 1509 VOID
12/12/2011 1511 80.00$ SIAEOP 2100 Parke Avenue, Burley, ID 83318 Dues
12/12/2011 1512 67.35$ Office Max 1519 Blue Lakes Blvd. N, Twin Falls, ID Office Supplies
12/12/2011 1513 20.00$ Applebee's 1587 Blue Lakes Blvd. N., Twin Falls ID Certificate for Employee of the Month Award
12/12/2011 1514 20.00$ Tomato's 1309 Blue lakes Blvd. N., Twin Falls, ID Certificate for Employee of the Month Award
12/12/2011 1515 66.00$ O'Dell, Patti Twin Falls, ID Domino's Pizza 532 Washington St. North, Twin Falls, ID Reimbursement for Blended Learning Luncheon Meeting
12/12/2011 1516 VOID

TF Junior Football
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

12/12/2011 1189 499.64 TWIN FALLS SCHOOL DISTRICT 201 MAIN AVENUE WEST ,TWIN FALLS, IDAHO 83301 JEFFREY BOWMAN ASST. COMMISSIONER WAGE

Bickel Elementary

DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE
1/9/2012 1849 34.99$ Swensen's 115 Addison Avenue, Twin Falls, ID 83301 Pop for pop machine
1/9/2012 1850 250.00$ Evans, Jeff 2423 Abernethy Road NE, Olympia, WA 98516 Edumazement Productions 2423 Abernethy Road NE, Olympia, WA 98516 Down payment for assembly (1-13-12)
1/9/2012 1851 25.00$ Quigley Twin Falls, ID 83301 Field trip reimbursement

Bridge Academy
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

01/09/12 1098 $15.90 Kiwi Loco Student Incentive
01/09/12 1099 $40.32 ID State Tax Commission Taxes 10/2011 - 12/2011

CRHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/9/2012 2570 53.00$ BRANDON OTTE TWIN FALLS, ID REF/BBB
1/9/2012 2571 58.88$ ZANE DIETZ KIMBERLY, ID REF/BBB
1/9/2012 2572 40.04$ DAVE HARTMAN FILER, ID REF/BBB
1/9/2012 2573 35.00$ DAVID MEIER TWIN FALLS, ID REF/BBB
1/9/2012 2574 33.00$ TRACY BLACKBURN FILER, ID REF/BBB
1/9/2012 2575 45.60$ DAVE HOVEY JEROME, ID REF/BBB
1/9/2012 2576 61.18$ ERESTINE CANTU 519 2ND AVE W, TWIN FALLS, ID REFUND/CHEER OVERPAYMENT
1/9/2012 2577 181.71$ TED HADLEY TWIN FALLS, ID AMAZON.COM PO BOX 15550, NEW CASTLE, DE GUITAR METHODS & MUSIC THEORY BOOKS
1/9/2012 2577 290.90$ TED HADLEY TWIN FALLS, ID GENEVIEVE'S MA LATE ORDERS ON CATALOG ORDERS-DELIVERY BEFORE XMAS
1/9/2012 2577 152.92$ TED HADLEY TWIN FALLS, ID JW PEPPER 2480 INDUSTRIAL BLVD, PAOLI PA EMERGENCY PARTS FOR ORCHESTRA XMAS CONCERT
1/9/2012 2578 72.00$ HEIDI WEEKS 1129 GOLDEN PHESANT DR, TWIN FALLS, ID REFUND-SKI CLUB TRIPS
1/9/2012 2579 79.85$ DEBBIE STANGER TWIN FALLS, ID HANCOCK FABRIC 1763 FILLMORE, TWIN FALLS, ID MATERIALS FOR SERVICE LEARNING PROJECT
1/9/2012 2580 169.00$ BRYAN FORD TWIN FALLS, ID REF/WRESTLING
1/9/2012 2581 161.97$ BRADY DICKINSON TWIN FALLS, ID FURNITURE OUTLET 127 2ND AVE W, TWIN FALLS, ID OFFICE FURNITURE
1/9/2012 2582 48.93$ PAT LAUGHLIN TWIN FALLS, ID HANCOCK FABRICKS 1763 FILLMORE, TWIN FALLS, ID CURTAIN SUPPLIES FOR CLASSROOM
1/9/2012 2582 11.16$ PAT LAUGHLIN TWIN FALLS, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID CURTAIN SUPPLIES FOR CLASSROOM
1/9/2012 2582 75.00$ PAT LAUGHLIN TWIN FALLS, ID WESTERN FIRE EQUIPMENT PO BOX 1073, TWIN FALLS, ID CURTAIN SUPPLIES FOR CLASSROOM
1/9/2012 2583 65.50$ CANYON FLORAL 1563 FILLMORE UNIT 1C, TWIN FALLS, ID FLOWERS FOR ILL STAFF MEMBERS
1/9/2012 2584 504.43$ TWIN FALLS SCHOOL DIST 201 MAIN AVE W, TWIN FALLS, ID PAYROLL FOR NOV GAMES
1/9/2012 2584 675.00$ TWIN FALLS SCHOOL DIST 201 MAIN AVE W, TWIN FALLS, ID NOV IDLA CLASS
1/9/2012 2584 5,130.00$ TWIN FALLS SCHOOL DIST 201 MAIN AVE W, TWIN FALLS, ID NOV & JAN DR ED CLASS

1/25/2012 2585 86.60$ TONY BAUMGARDNER BURLEY, ID REF/GBB
1/25/2012 2586 53.00$ MASON ROSEBERRY KIMBERLY, ID REF/GBB
1/25/2012 2587 35.00$ RICHARD BATEMAN TWIN FALLS, ID REF/GBB
1/25/2012 2588 40.88$ SCOTT YOUREE KIMBERLY, ID REF/GBB
1/25/2012 2589 38.04$ TRACY BLACKBURN FILER, ID REF/GBB
1/25/2012 2590 33.00$ GREG MORTON TWIN FALLS, ID REF/GBB
1/25/2012 2591 301.92$ T.J. HARRIS HAILEY, ID REF/JV WRESTLING TOURNAMENT
1/25/2012 2592 244.80$ LONNIE EDWARDS, JR GOODING, ID REF/JV WRESTLING TOURNAMENT
1/25/2012 2593 227.16$ GRANT KILLOY RUPERT, ID REF/JV WRESTLING TOURNAMENT
1/25/2012 2594 186.00$ CLINT MILLIRON PAUL, ID REF/JV WRESTLING TOURNAMENT
1/25/2012 2595 227.16$ COLBY ANDERSEN BURLEY, ID REF/JV WRESTLING TOURNAMENT
1/25/2012 2596 114.00$ MARTY HURD TWIN FALLS, ID REF/JV WRESTLING TOURNAMENT
1/25/2012 2597 33.00$ RYAN NESMITH TWIN FALLS, ID REF/GBB
1/25/2012 2598 38.88$ JARED MUMM KIMBERLY, ID REF/GBB
1/25/2012 2599 30.47$ U.S. POSTMASTER TWIN FALLS, ID POSTAGE-PARENT NIGHT NOTICE
1/25/2012 2600 22.00$ OLIVA BARRON 2128 SELWAY ST, TWIN FALLS, ID REFUND-SKI RENTAL
1/25/2012 2601 53.00$ SEAN STANDLEY TWIN FALLS, ID REF/BBB
1/25/2012 2602 53.00$ CHRIS WAITLEY TWIN FALLS, ID REF/BBB
1/25/2012 2603 47.60$ DAVE HOVEY JEROME, ID REF/BBB
1/25/2012 2604 35.00$ KALEB ANGELL TWIN FALLS, ID REF/BBB
1/25/2012 2605 33.00$ CLINT MAYES TWIN FALLS, ID REF/BBB
1/25/2012 2606 38.88$ VIC MELNYK KIMBERLY, ID REF/BBB
1/25/2012 2607 75.00$ BRADY DICKINSON TWIN FALLS, ID VERIZON 7000 CENTRAL AVE SW, ALBUERQUE, NM REIMBURSE-CELL PHONE/DEC

1/25/2012 2607 12.32$ BRADY DICKINSON TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID REIMBURSE-JV WRESTLING TOURNAMENT-FOOD/HOSPITALITY RM
1/25/2012 2607 81.89$ BRADY DICKINSON TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID REIMBURSE-JV WRESTLING TOURNAMENT-FOOD/HOSPITALITY RM
1/25/2012 2607 220.51$ BRADY DICKINSON TWIN FALLS, ID WINCO BLUE LAKES BLVD N, TWIN FALLS, ID REIMBURSE-JV WRESTLING TOURNAMENT-FOOD/HOSPITALITY RM
1/25/2012 2608 58.88$ BRAD SOLEBERG TWIN FALLS, ID REF/BBB
1/25/2012 2609 53.00$ ZANE DIETZ TWIN FALLS, ID REF/BBB
1/25/2012 2610 35.00$ DAVID MEIER TWIN FALLS, ID REF/BBB
1/25/2012 2611 40.04$ TRACY BLACKBURN KIMBERLY, ID REF/BBB
1/25/2012 2612 38.88$ JARED WEBSTER RIGBY, ID REF/BBB
1/25/2012 2613 33.00$ KAL SHANK TWIN FALLS, ID REF/BBB
1/25/2012 2614 338.60$ PATTY SHOCKEY 60 W 100 N, RUPERT, ID CANDLES/FUNDRAISER - CHEERLEADERS
1/25/2012 2615 400.00$ CORY CARTER TWIN FALLS, ID CASH FOR MEALS/WRESTLERS TO ELKO & ID FALLS
1/25/2012 2616 31.20$ JACOBY FOX TWIN FALLS, ID FOOD FOR TEAM GET-TOGETHER
1/25/2012 2617 38.04$ TRACY BLACKBURN KIMBERLY, ID REF/BBB
1/25/2012 2618 33.00$ RICHARD BATEMAN TWIN FALLS, ID REF/BBB
1/25/2012 2619 35.00$ JOHN STRUCHEN TWIN FALLS, ID REF/BBB
1/25/2012 2620 40.04$ JAY SHEPPARD FILER, ID REF/BBB
1/25/2012 2621 53.00$ LONNIE AHLQUIST TWIN FALLS, ID REF/BBB
1/25/2012 2622 84.92$ RON DIETZ TWIN FALLS, ID REF/BBB
1/25/2012 2623 59.42$ GENERAL BLDING SUPPLY 252 WASHINGTON ST ROD/BRACKETS
1/25/2012 2624 VOID
1/25/2012 2625 71.96$ NATALIE FREE KIMBERLY, ID PAYLESS SHOES TWIN FALLS, ID HIP HOP SHOES FOR COMPETITION
1/25/2012 2626 46.00$ SENADA KADRIC TWIN FALLS, ID REFUND-BPA JACKET
1/25/2012 2627 21.00$ ACT PO BOX 4069, IOWA CITY, IA LATE FEE FOR MISSED ACT TEST
1/25/2012 2628 40.00$ KIM WRAY TWIN FALLS, ID VERIZON 7000 CENTRAL AVE SW, ALBUERQUE, NM REIMBURSE-CELL PHONE/DEC
1/25/2012 2628 9.85$ KIM WRAY TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID REIMBURSE - HANGERS/UNIFORMS
1/25/2012 2629 20.00$ SAFETY FIRST PO BOX 297, KIMBERLY, ID CPR FEE - JACOB PARK
1/25/2012 2630 53.00$ SHANE CLARK KIMBERLY, ID REF/GBB
1/25/2012 2631 86.60$ JOSHUA SHELL BURLEY, ID REF/GBB
1/25/2012 2632 35.00$ ANDRUE J. KLOP TWIN FALLS, ID REF/GBB
1/25/2012 2633 35.00$ RICHARD BATEMAN TWIN FALLS, ID REF/GBB
1/25/2012 2634 33.00$ KEVAN NEBEKER KIMBERLY, ID REF/GBB
1/25/2012 2635 45.60$ RYON JARVIS JEROME, ID REF/GBB
1/25/2012 2636 82.40$ CHANCE RETHERFORD GOODING, ID REF/GBB
1/25/2012 2637 53.00$ BRAD SOLEBERG KIMBERLY, ID REF/GBB
1/25/2012 2638 35.00$ DAVID DICKERSON TWIN FALLS, ID REF/GBB
1/25/2012 2639 65.24$ STEVE FISCHER DIETRICH, ID REF/GBB
1/25/2012 2640 33.00$ TRACY BLACKBURN FILER, ID REF/GBB
1/25/2012 2641 38.88$ JARED WEBSTER KIMBERLY, ID REF/GBB

Harrison Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/25/2012 3428 void
1/25/2012 3429 169.59$ Sally Bloxham Sears 1543 Pole Line Road Twin Falls, ID stero for PE
1/25/2012 3430 40.00$ Chris Gillette Jakers 1598 Blue Lakes Blvd N Twin Falls, ID dinner for music teacher
1/25/2012 3431 7.86$ Sally Bloxham Idaho Tax Comm P.O. Box 76 Boise, ID taxes on pencils
1/25/2012 3432 7.80$ Linda Simmons Mason Trophies 409 2nd Avenue South Twin Falls, ID name plate for new teacher
1/25/2012 3433 45.00$ Chris Gillette Harrison Hot Lunch Twin Falls, ID lunch for PTA
1/25/2012 3434 131.31$ Linda Simmons Costco 731 Pole Line Drive Twin Falls, ID ink and hot choc. For patrols
1/25/2012 3425 Adj 14.23$

Lincoln Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/9/2012 1424 11.04$ Wal-Mart 252 Cheney Dr. W, Twin Falls ID supplies for Christmas party (courtesy committee)
1/9/2012 1425 VOID
1/9/2012 1426 62.84$ WinCo 1569 Blue Lakes Blvd. N., Twin Falls, ID 83301 Christmas snacks for staff
1/9/2012 1427 17.32$ True Value 628 Main Ave S Twin Falls, ID 83301 cables for tetherballs
1/9/2012 1428 711.00$ Twin Falls School District 201 Main Ave. Twin Falls ID 83301 lottery money change of account

Magic Valley HS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/25/2012 1072 $112.22 Papa Kelsey's 637 Blue Lakes Blvd. N., Twin Falls, ID 83301 staff dinner during P/S/T Confs.
1/25/2012 1073 $44.00 Twin Falls Postmaster Twin Falls MPO, Twin Falls, ID 83301-6010 100 postage stamps
1/25/2012 1074 $25.00 CITY OF TWIN FALLS Twin Falls DAYCARE FIRE INSPECTION
1/25/2012 1075 $250.00 South Central Public Health Dist Twin Falls License for Daycare
1/25/2012 1076 $33.91 Harvey's Office Plus 1860 Kimberly Rd., Twin Falls, ID 83301 Fax Print Cartridge
1/25/2012 1077 $36.08 State Tax Commission P.O. Box 76, Boise, ID 83707 Sales Tax

Morningside Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Oregon Trail Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/9/2012 1581 $150.00 Summerwind Skippers Boise Jump Rope Demonstration

O'Leary Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/9/2012 8785 76.00$ Verway, Ryan Twin Falls Girls Basketball Official
1/9/2012 8786 81.88$ Overacre, David Kimberly Girls Basketball Official
1/9/2012 8787 88.60$ Lanting, Chase Rogerson Girls Basketball Official
1/9/2012 8788 76.00$ Allison, Kathie Twin Falls Girls Basketball Official
1/9/2012 8789 76.00$ Chadbourne, Jason Twin Falls Girls Basketball Official
1/9/2012 8790 76.00$ Verway, Ryan Twin Falls Girls Basketball Official
1/9/2012 8791 88.60$ Amos, Brad Jerome Girls Basketball Official
1/9/2012 8792 76.00$ Dickerson, David Twin Falls Girls Basketball Official
1/9/2012 8793 85.49$ Idaho State Tax Commission P.O. Box 76 Boise, Idaho 83707-0076 October Sales Tax
1/9/2012 8794 52.70$ Wicker, Howard 1560 Ponderosa Twin Falls, Id. 83301 Student Reimbursement
1/9/2012 8795 5.00$ Dillon, Janice 3614 E. 3908 N. Kimberly, Id. 83341 Student Reimbursement
1/9/2012 8796 1,919.31$ Twin Falls School District 201 Main Ave W Twin Falls, Id. 83301 Payroll, Staff Extra Duty
1/9/2012 8797 88.60$ Mack, Collie Jerome Girls Basketball Official
1/9/2012 8798 76.00$ Rupp, Carl Twin Falls Girls Basketball Official
1/9/2012 8799 76.00$ Cloyd, Mike Twin Falls Girls Basketball Official
1/9/2012 8800 76.00$ Angell, Kaleb Twin Falls Girls Basketball Official
1/9/2012 8801 76.00$ Dickerson, David Twin Falls Girls Basketball Official
1/9/2012 8802 76.00$ Jacobsen, John Twin Falls Girls Basketball Official
1/9/2012 8803 76.00$ Mayes, Clint Twin Falls Girls Basketball Official
1/9/2012 8804 76.00$ Carney, Kit Twin Falls Girls Basketball Official
1/9/2012 8805 81.88$ Mumm, Jared Kimberly Girls Basketball Official
1/9/2012 8806 76.00$ Webster, Jared Kimberly Girls Basketball Official
1/9/2012 8807 76.00$ Allison, Kathie Twin Falls Girls Basketball Official
1/9/2012 8808 76.00$ Cloyd, Mike Twin Falls Girls Basketball Official
1/9/2012 8809 76.00$ Morton, Greg Twin Falls Girls Basketball Official
1/9/2012 8810 81.88$ Webster, Jared Kimberly Girls Basketball Official
1/9/2012 8811 472.52$ Twin Falls School District 201 Main Ave W Twin Falls, Id. 83301 Payroll, Staff Extra Duty
1/9/2012 8812 20.00$ Brunson, Lori 466 Maurice St. North Twin Falls, ID 83301 Student Reimbursement
1/9/2012 8813 105.49$ Idaho State Tax Commission P.O. Box 76 Boise, Idaho 83707-0076 November Sales Tax

Perrine Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Robert Stuart Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/25/2012 18901 66.00$ ALLISON, KATHIE TWIN FALLS, IDAHO 83301 GBB REFEREE

1/25/2012 18902 66.00$ JACOBSEN, JOHN TWIN FALLS, IDAHO 83301 GBB REFEREE
1/25/2012 18903 78.60$ MACK, COLLIE JEROME, IDAHO 83338 GBB REFEREE
1/25/2012 18904 66.00$ MAYES, CLINT TWIN FALLS, IDAHO 83301 GBB REFEREE
1/25/2012 18905 -$ VOID
1/25/2012 18906 77.50$ ARCTIC CIRCLE BLUE LAKES BLVD, TWIN FALLS, IDAHO 83301 PE FUNDRAISER
1/25/2012 18907 502.09$ TWIN FALLS SCHOOL DIST. TWIN FALLS, IDAHO 83301 ATHLETIC PAYROLL RELATED COSTS-NOV 2011
1/25/2012 18908 87.86$ COSTCO POLELINE ROAD, TWIN FALLS, IDAHO 83301 FOOD / JUICE STAFF BREAKFAST
1/25/2012 18909 20.42$ WALMART TWIN FALLS, IDAHO 83301 ASSTD ITEMS STAFF BREAKFAST
1/25/2012 18910 126.75$ COPS & KIDS TWIN FALLS, IDAHO 83301 DONATION 2011
1/25/2012 18911 100.00$ ARCTIC CIRCLE BLUE LAKES BLVD, TWIN FALLS, IDAHO 83301 PE FUNDRAISER
1/25/2012 18912 54.07$ TOYS FOR TOTS TWIN FALLS, IDAHO 83301 DONATION 2011
1/25/2012 18913 100.13$ COPS & KIDS TWIN FALLS, IDAHO 83301 DONATION 2011
1/25/2012 18914 48.47$ WALMART TWIN FALLS, IDAHO 83301 FOOD BASKET DONATIONS SEASON GIVING
1/25/2012 18915 573.82$ TWIN FALLS SCHOOL DIST. TWIN FALLS, IDAHO 83301 ATHLETIC PAYROLL RELATED COSTS-DEC 2011
1/25/2012 18916 125.00$ MAULDIN, SHARI TWIN FALLS, IDAHO 83301 REFUND SKI CLUB - PARKER
1/25/2012 18917 949.22$ STATE TAX COMMISSION BOISE, IDAHO 83707 SALES TAX COLLECTED 10/1/2011-12/31/2011
1/25/2012 18918 21.20$ WRIGHT, CHRIS JEROME, IDAHO 83338 LITTLE CAESARS BLUE LAKES BLVD, TWIN FALLS, IDAHO 83301 REIMBURSE - LITTLE CAESARS GBB END OF YEAR PARTY
1/25/2012 18919 250.00$ DONOHO, VICKI TWIN FALLS, IDAHO 83301 REFUND SKI CLUB - RYAN & DAVID

Sawtooth Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/9/2012 1289 VOIDED VOIDED BY SECRETARY LAMMERS
1/9/2012 1290 41.17$ MICHAEL'S TWIN FALLS ID 5TH GRADE CHRISTMAS PROJECT
1/9/2012 1291 75.00$ LARRY EVANS BUHL, ID SANTA FOR 3RD GRADE CHRISTMAS PROGRAM
1/9/2012 1292 6.95$ MORRISON, GINNY TWIN FALLS ID JO-ANN TWIN FALLS ID 1ST GRADE CHRISTMAS PROJECT
1/9/2012 1293 19.08$ CARTER, DEANNA TWIN FALLS ID TARGET TWIN FALLS ID KINDERGARTEN CHRISTMAS PROJECT
1/9/2012 1294 93.48$ COSTCO TWIN FALLS ID SUPPLIES FOR STAFF LOUNGE
1/9/2012 1295 114.44$ OFFICE MAX TWIN FALLS ID LIBRARY SUPPLIES
1/9/2012 1296 41.97$ FRED MEYER TWIN FALLS ID ORANGES FOR SANTA

TFHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/9/2012 17801 $160.55 Lisa Johnson Twin Falls, ID 83301 Office Max 1519 Blue Lakes Blvd N Twin Falls, ID 83301 health occ supplies
1/9/2012 17801 $204.35 Lisa Johnson Twin Falls, ID 83301 Jimmy Johns 130 Blue Lakes Blvd N Twin Falls, ID 83301 lunch for med school demo
1/9/2012 17801 $5.78 Lisa Johnson Twin Falls, ID 83301 Smith's 1913 Addison Ave Twin Falls, ID 83301 lunch for med school demo
1/9/2012 17802 $33.00 Steve Ayers Twin Falls, ID 83301 official pay
1/9/2012 17803 $33.00 Richard Bateman Twin Falls, ID 83301 official pay
1/9/2012 17804 $33.00 Ryan Nesmith Twin Falls, ID 83301 official pay
1/9/2012 17805 $38.88 Scott Youree Twin Falls, ID 83301 official pay
1/9/2012 17806 $160.00 Mike Federico Twin Falls, ID 83301 Verizon 7000 Central Ave SW Albuquerque, NM 87121 4 months phone service
1/9/2012 17807 $59.08 Dan Creek Twin Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for scorebox repairs
1/9/2012 17807 $39.99 Dan Creek Twin Falls, ID 83301 Harbor Freight Tools 1414 Pole Line Road Twin Falls, ID 83301 supplies for scorebox repairs
1/9/2012 17808 $18.00 Lori Mace Twin Falls, ID 83301 activity card refund
1/9/2012 17809 $17.99 Deb Kemper Twin Falls, ID 83301 Costco 731 Pole Line Drive Twin Falls, ID 83301 staff birthday cake
01/09/12 17810 $4,788.24 Twin Falls, ID 83301 Twin Falls, ID 83301 payroll for november 2011
01/09/12 17811 $62.72 Mike Zierenberg Twin Falls, ID 83301 Winco 1569 Blue Lakes Blvd Twin Falls, ID 83301 candy canes for step sales
01/09/12 17812 $33.00 Ryan Nesmith Twin Falls, ID 83301 official pay
01/09/12 17813 $33.00 John Jacobsen Twin Falls, ID 83301 official pay
01/09/12 17814 $40.88 Scott Youree Twin Falls, ID 83301 official pay
01/09/12 17815 $35.00 Steve Ayers Twin Falls, ID 83301 official pay
01/09/12 17816 $89.96 Randy Ketterling Twin Falls, ID 83301 official pay
01/09/12 17817 $53.00 Wayne Davids Twin Falls, ID 83301 official pay
01/09/12 17818 $604.00 Luanne Persinger Twin Falls, ID 83301 candle fundraiser for cheer
01/09/12 17819 $80.00 Heather Ranger Twin Falls, ID 83301 refund bowling club dues for samantha whitted
01/09/12 17820 $38.88 Elaine Gunnell Twin Falls, ID 83301 official pay
01/09/12 17821 $33.00 Richard Bateman Twin Falls, ID 83301 official pay
01/09/12 17822 $35.00 Chase Lanting Twin Falls, ID 83301 official pay
01/09/12 17823 $65.24 Steve Fischer Twin Falls, ID 83301 official pay

01/09/12 17824 $53.00 Jeff Duggan Twin Falls, ID 83301 official pay
01/09/12 17825 $58.88 Shane Clark Twin Falls, ID 83301 official pay
01/09/12 17826 $87.50 Jerome High School 104 Tiger Drive Jerome, ID 83338 weight certification
01/09/12 17827 $200.00 Pocatello High School 845 McKinley Ave Pocatello, ID donation/Greg Glen Memorial Fund
01/09/12 17828 $300.00 Skyline High School 1767 Blue Sky Drive Idaho Falls, ID 83402 Entry Fee
01/09/12 17829 $13.00 Sherry Ritchie Twin Falls, ID 83301 refund of spouses party pymt
01/09/12 17830 $2,341.19 District IV Cheer & Dance 910 E 500 S Declo, ID 83323 disbursement of school held funds
01/09/12 17831 $700.00 Jake Hruza and College of Southern 315 Falls Ave Twin Falls, ID 83301 scholarship
01/09/12 17832 $10.00 Julie Malone 1615 Filer Ave E Twin Falls, ID 83301 refund of bpa fee
01/09/12 17833 $57.99 Cari Libby Twin Falls, ID 83301 buycostumes.com 5915 S Moorland Road New Berlin, WI 53151 dance costumes
01/09/12 17834 $58.96 Leslie Phillips Twin Falls, ID 83301 Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 paint for scorebooth/dugouts
01/09/12 17835 $134.85 Kris Smelser Twin Falls, ID 83301 Office Max 1519 Blue Lakes Blvd N Twin Falls, ID 83301 copies for FFA
01/09/12 17836 $33.00 John Struchen Twin Falls, ID 83301 official pay
01/09/12 17837 $46.44 Paul Watson Twin Falls, ID 83301 official pay
01/09/12 17838 $65.24 Steve Fischer Twin Falls, ID 83301 official pay
01/09/12 17839 $35.00 Dave Hartman Twin Falls, ID 83301 official pay
01/09/12 17840 $53.00 Lonnie Ahlquist Twin Falls, ID 83301 official pay
01/09/12 17841 $53.00 Sean Standley Twin Falls, ID 83301 official pay
01/09/12 17842 $948.00 Holiday Inn Express 3019 Idaho Street Elko, NV 89801 rooms for players/coaches
01/09/12 17843 822.91 Jakers 1598 Blue Lakes Blvd Twin Falls, ID 83301 Employee Christmas Party
01/09/12 17844 775.23 Idaho State Tax Commission P O Box 76 Boise, ID 83707 November Sales Tax
01/09/12 17845 41.40 Davin Hancock Twin Falls, ID Official Pay
01/09/12 17846 33.00 Vic Melnyk Twin Falls, ID Official Pay
01/09/12 17847 40.04 Dave Hartman Twin Falls, ID Official Pay
01/09/12 17848 35.00 John Jacobsen Twin Falls, ID Official Pay
01/09/12 17849 82.40 Chance Retherford Twin Falls, ID Official Pay
01/09/12 17850 53.00 Chris Waitley Twin Falls, ID Official Pay
01/09/12 18751 20.00 Boy Scouts of America Falls Ave Twin Falls, ID Post 411 robotics fee
01/09/12 17852 192.00 Scott Thompson Twin Falls, ID Official Pay
01/09/12 17853 233.16 Jim Kerr Twin Falls, ID Official Pay
01/09/12 17854 192.00 Craig Maki Twin Falls, ID Official Pay
01/09/12 17855 192.00 Bryan Ford Twin Falls, ID Official Pay
01/09/12 17856 233.16 Grant Killoy Twin Falls, ID Official Pay
01/09/12 17857 VOID
01/09/12 17858 VOID
01/09/12 17859 VOID
01/09/12 17860 VOID
01/09/12 17861 VOID
01/09/12 17862 19.00 Brooklyn Publishers P O Box 248 Cedar Rapids, Iowa 52406 Script Pack/Debate
01/09/12 17863 19.00 Darlene Eslinger Twin Falls, ID Brooklyn Publishers LLC P O Box 248 Cedar Rapids, Iowa 52406 Script Pack/Debate
01/09/12 17864 290.00 Pocatello High school 325 N Arthur Street Pocatello, ID 83201 Competition fees/Dance
01/09/12 17865 200.00 Pocatello High school 325 N Arthur Street Pocatello, ID 83201 Competition fees/Cheer
01/09/12 17866 150.00 Subway 1355 Filer Ave E Twin Falls, ID 83301 Sandwiches for wrestling tournament
01/09/12 17867 2,220.00 Canyon Ridge High School 300 N College Dr Twin Falls, ID 83301 proceeds for drive one for your school
01/09/12 17868 31.00 Ben Allen Twin Falls, ID Fred Meyer 705 Blue Lakes Blvd Twin Falls, ID christmas cards for staff
01/09/12 17869 VOID
01/09/12 17870 VOID
01/09/12 17871 VOID
01/09/12 17872 VOID
01/09/12 17873 VOID
01/09/12 17874 VOID
01/09/12 17875 VOID
01/09/12 17876 VOID
01/09/12 17877 VOID
01/09/12 17878 VOID
01/09/12 17879 150.00 Pocatello High School 325 N Arthur Street Pocatello, ID 83201 Solo fees for dance
01/09/12 17880 60.00 Amanda Hobson Twin Falls, ID Little Caesers 820 Blue Lakes Blvd Twin Falls, ID reimbursement/pizza for key club food drive
01/09/12 17881 VOID
01/09/12 17882 180.00 Marla Christensen Twin Falls, ID Ernest Crawford Appliance Service P O box 2817 Twin Falls, ID 83303 Washing machine for donation/change for change
01/09/12 17883 VOID
01/09/12 17884 18.00 Jim Tracy Twin Falls, ID refund 1/2 of activity card for Aubry Tracy
01/09/12 17885 30.00 Mike Federico Twin Falls, ID Oasis Stop & Go 1310 Addison Ave E Twin Falls, ID 83301 reimb/gas for change 4 change deliveries

01/09/12 17886 139.80 Maxie's 170 Blue Lakes Blvd Twin Falls, ID 83301 pizza for change 4 change workers
01/09/12 17887 1,600.00 Mike Federico Twin Falls, ID Change 4 change gift cards for needy families
01/09/12 17888 45.39 Natalie White Twin Falls, ID Winco Foods 1569 Blue Lakes Blvd Twin Falls, ID supplies for waffle Wednesday
01/09/12 17889 150.00 Jerome High School 104 Tiger Drive Jerome, ID 83338 Entry Fee/Caldwell Overpay
01/09/12 17890 66.00 Jared Webster Twin Falls, ID Official Pay
01/09/12 17891 71.88 Vic Melnyk Twin Falls, ID Official Pay
01/09/12 17892 78.40 Davin Hancock Twin Falls, ID Official Pay
01/09/12 17893 70.00 Jay Sheppard Twin Falls, ID Official Pay
01/09/12 17894 106.00 Zane Dietz Twin Falls, ID Official Pay
01/09/12 17895 146.32 Robin Jones Twin Falls, ID Official Pay
01/09/12 17896 70.00 Greg Morton Twin Falls, ID Official Pay
01/09/12 17897 VOID
01/09/12 17898 142.96 Don Garner Twin Falls, ID Official Pay
01/09/12 17899 106.00 Joshua Shell Twin Falls, ID Official Pay
01/09/12 17900 524.99 Best Buy 2068 Bridgeview Blvd Twin Falls, ID 83301 Baseball audio equipment
01/09/12 17901 214.00 National Athletic Trainers assoc 2952 N Stemmons Fwy #200 Dallas TX 73247 Membership dues for NATA
01/09/12 17902 43.41 Nancy Jones Twin Falls, ID Muley's Bar & Grill 254 Spring Creek Pkwy Spring Creek NV reimbursement for coach's lunch
01/09/12 17903 58.53 J Q Kenyon Twin Falls, ID Pizza Barn 2598 Idaho Street Elko, NV reimbursement for coach's dinner
01/09/12 17904 70.00 Bob Bearegard Twin Falls, ID Official Pay
01/09/12 17905 VOID
01/25/12 17906 10.00 Peggy Doshier Twin Falls, ID reimburse environmental club dues/Deedra Doshier
01/25/12 17907 101.62 Jolene Whitaker Twin Falls, ID River Rock Grill 1824 Blue Lakes Blvd Twin Falls, ID reimburse for secretary's lunch
01/25/12 17908 280.00 Stormy Jasper Twin Falls, ID refund for senior trip
01/25/12 17909 VOID
01/25/12 17910 30.00 Marty Hurd Twin Falls, ID Official pay
01/25/12 17911 53.00 Craig Maki Twin Falls, ID Official pay
01/25/12 17912 243.00 Blacksnake debate & ISU 921 South 8th Ave Pocatello, ID debate entry fee
01/25/12 17913 33.00 Tracy Blackburn Official pay
01/25/12 17914 45.60 Dave Hovey Official pay
01/25/12 17915 35.00 Ryan Nesmith Official pay
01/25/12 17916 48.44 Paul Watson Official pay
01/25/12 17917 86.60 Wayne Davids Official pay
01/25/12 17918 53.00 Joshua Shell Official pay
01/25/12 17919 222.88 Tim Stadelmeir Twin Falls, ID Twin Stop 506 Blue Lakes Blvd Twin Falls, ID reimbursment/gas for baseball equipment
01/25/12 17920 60.00 Cari Libby Twin Falls, ID Brax Spirit Cups reimbursement for spirit cup fundraiser
01/25/12 17920 136.00 Cari Libby Twin Falls, ID ELF www.eyeslipsface.com reimbursement for cheer makeup
01/25/12 17920 20.00 Cari Libby Twin Falls, ID ELF www.eyeslipsface.com reimbursement for dance makeup
01/25/12 17921 40.00 Mike Federico Twin Falls, ID Verizon 7000 Central Ave SW Albuquerque, NM 87121 reimbursement for cell phone
01/25/12 17922 4,429.86 Twin Falls School District Twin Falls, ID Payroll for December 2011
01/25/12 17923 5.00 Victoria West Twin Falls, ID refund of senior trip deposit
01/25/12 17924 18.00 John of Donna Valdivia Twin Falls, ID refund of 1/2 of activity card
01/25/12 17925 49.92 Dan Creek Twin Falls, ID Lowe's 1350 Blue Lakes Blvd N Twin Falls, ID 83301 reimbursement of supplies for softball pressbox
01/25/12 17926 158.00 Holiday Inn Elko, NV rooms for coaches/wrestling
01/25/12 17927 38.88 Jared Webster Official pay
01/25/12 17928 33.00 Jay Sheppard Official pay
01/25/12 17929 35.00 Greg Morton Official pay
01/25/12 17930 40.88 Jared Mumm Official pay
01/25/12 17931 53.00 Dusty Twitchell Official pay
01/25/12 17932 86.60 Sam Yoshida Official pay
01/25/12 17933 3,139.27 Idaho State Tax Commission P.O. Box 76 Boise, Idaho December Sales Tax
01/25/12 17934 49.98 Amanda Frost Twin Falls, ID Office Max 1519 Blue Lakes Blvd N Twin Falls, ID supplies for athletic dept
01/25/12 17935 33.00 John Jacobsen Twin Falls, ID Official pay
01/25/12 17936 46.44 Charles Zaccone Twin Falls, ID Official pay
01/25/12 17937 47.60 Dave Hovey Twin Falls, ID Official pay
01/25/12 17938 35.00 Brad Amos Twin Falls, ID Official pay
01/25/12 17939 84.92 Jeff Hall Twin Falls, ID Official pay
01/25/12 17940 53.00 Gary Krumm Twin Falls, ID Official Pay
01/25/12 17941 200.00 Idaho Music Educators Assoc 1407 Homedale Road Caldwell, ID 83607 Fee for AujaBywater
01/25/12 17942 150.00 Jerome High School Jerome, ID Entry fee/Jerome Invite
01/25/12 17943 408.00 Idaho FFA Association P O Box 1000 Nampa, ID 83651 212/360 Conference Registration
01/25/12 17944 33.00 Adam Gooch Official pay
01/25/12 17945 33.00 John Jacobsen Official pay

http://www.eyeslipsface.com/�
http://www.eyeslipsface.com/�

01/25/12 17946 35.00 Dave Hartman Official pay
01/25/12 17947 47.60 Collie Mack Official pay
01/25/12 17948 66.44 Kenny Lively Official pay
01/25/12 17949 53.00 Brad Myers Official pay
01/25/12 17950 1,200.00 Idaho Music Educators Assoc 1407 Homedale Road Caldwell, ID 83607 All-State Entry Fees
01/25/12 17900 Adj -$0.03

Support Services
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

1/25/2012 1051 $70.00 NSSLHA CSED, Campus Box 8116 Idaho State University, Pocatell, ID Conferece registration for Carla Mingo

District Office
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

01/09/12 1509 $23.74 O'Dell, Patti Twin Falls Domino's Pizza 532 Washington St. North, Twin Falls, ID Reimbursement for Refugee Luncheon Meeting
01/09/12 1517 $20.00 Sizzler 719 Blue lakes Blvd, Twin Falls Certificate for Employee of the Month Award
01/09/12 1518 $20.00 Jakers 1598 Blue Lakes Blvd, Twin Falls Certificate for Employee of the Month Award
01/09/12 1519 $70.05 River Rock Grill 1824 Blues Lakes Bld, Twin Falls IASBO Lunch Meeting
01/09/12 1520 $117.85 Domino's Pizza 532 Washington St. North, Twin Falls, ID Reimbursement for Blended Learning Luncheon Meeting

TF Junior Football
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Bickel Elementary

DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE
2/13/2012 1852 59.00$ Swensen's 115 Addison Avenue, Twin Falls, ID 83301 Pop for pop machine
2/13/2012 1853 134.46$ Idaho Book and School Supply 5286 Chinden Blvd., Boise, ID 83714 Supplies for new teacher/classroom
2/13/2012 1854 20.25$ Wright, Maggie Twin Falls, ID 83301 Reimburse for library books
2/13/2012 1855 39.30$ Canyon Floral 1563 Fillmore Unit 1C, Twin Falls, ID 83301 Plant for staff member/back surgery
2/13/2012 1856 73.49$ Swensen's 115 Addison Avenue, Twin Falls, ID 83301 Pop for pop machine
2/13/2012 1857 11.38$ Idaho State Tax Commission P.O. Box 76, Boise, ID 83707 Sales tax

Bridge Academy
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/13/2012 1100 7.39$ Oasis Stop 'N Go 2220 Addison Ave E, Twin Falls, ID Drinks for Student Council Meeting
2/13/2012 1101 31.85$ Bowladrome 220 Eastlad Drive, Twin Falls, ID Student Incentive
2/13/2012 1102 22.42$ Bowladrome 220 Eastlad Drive, Twin Falls, ID Student Incentive
2/13/2012 1103 7.39$ Oasis Stop 'N Go 2220 Addison Ave E, Twin Falls, ID Drinks for Student Council Meeting
2/13/2012 1104 6.89$ Brown, Jim Hagerman, ID Java 228 Blue Lakes Blvd North, Twin Falls, ID Reimbursement for drinks for JB & Lucy
2/24/2012 1105 98.08$ Wal-Mart 252 Cheney Drive West , Twin Falls, ID Items purchased for Student Store
2/24/2012 1106 30.00$ Bowladrome 220 Eastlad Drive, Twin Falls, ID Student Incentive
2/24/2012 1107 33.50$ Hop 2 It 2042 4th Avenue E, Twin Falls, ID Student Incentive

CRHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/13/2012 2642 980.63$ STATE TAX COMMISSION PO BOX 76, BOISE, ID SALES TAX FOR DECEMBER
2/13/2012 2643 30.00$ DELANIA BLAYLOCK 474 BRACKEN ST, TWIN FALLS, ID POTTERY
2/13/2012 2644 53.00$ JOHN STRUCHEN TWIN FALLS, ID REF/GBB
2/13/2012 2645 53.00$ JASON CHADBOURNE TWIN FALLS, ID REF/GBB
2/13/2012 2646 35.00$ KALAB ANGELL TWIN FALLS, ID REF/GBB
2/13/2012 2647 40.88$ KEVAN NEBEKER KIMBERLY, ID REF/GBB
2/13/2012 2648 33.00$ RYAN NESMITH TWIN FALLS, ID REF/GBB
2/13/2012 2649 38.88$ JARED MUMM KIMBERLY, ID REF/GBB
2/13/2012 2650 89.96$ ARIC FROSTENSON ?? REF/BBB
2/13/2012 2651 53.00$ DON GARNER RUPERT, ID REF/BBB
2/13/2012 2652 35.00$ ANDRUE J. KLOP TWIN FALLS, ID REF/BBB
2/13/2012 2653 35.00$ DAVID DICKERSON TWIN FALLS, ID REF/BBB
2/13/2012 2654 33.00$ KALAB ANGELL TWIN FALLS, ID REF/BBB
2/13/2012 2655 38.04$ DAVE HARTMAN FILER, ID REF/BBB
2/13/2012 2656 17.26$ KIM WRAY TWIN FALLS, ID FRED MEYER BLUE LAKES BLVD N, TWIN FALLS, ID ROSES & RIBBON / GBB SENIOR NIGHT
2/13/2012 2657 37.00$ BILL HICKS JEROME, ID OASIS STOP N GO BLUE LAKES BLVD N, TWIN FALLS, ID GAS-MINICO TRIP TO SUPERVISE GAME
2/13/2012 2658 179.16$ KEVIN ROGERS WENDELL, ID REF/WRESTLING
2/13/2012 2659 54.00$ MARTY HURD TWIN FALLS, ID REF/WRESTLING
2/13/2012 2660 33.60$ JACOBY FOX TWIN FALLS, ID PAPA JOHNS 956 BLUE LAKES BLVD N, TWIN FALLS, ID PIZZA/TEAM GE-TOGETHER
2/13/2012 2661 100.00$ KERRY MARTIN 7370 S 15TH E, IDAHO FALLS, ID 2011-2012 REGION 4/5/6 SCHEDULING FEE
2/13/2012 2662 53.00$ KENNY LIVELY BUHL, ID REF/BBB
2/13/2012 2663 84.92$ RON DIETZ PAUL, ID REF/BBB
2/13/2012 2664 35.00$ JOHN JACOBSEN TWIN FALLS, ID REF/BBB
2/13/2012 2665 68.60$ DONOVAN HARTLEY BURLEY, ID REF/BBB
2/13/2012 2666 33.00$ KEVAN NEBEKER KIMBERLY, ID REF/BBB
2/13/2012 2667 82.56$ SHANE STEVENSON HEYBURN, ID REF/BBB
2/13/2012 2668 58.04$ DUSTY TWITCHELL FILER, ID REF/BBB
2/13/2012 2669 53.00$ SEAN STANDLEY TWIN FALLS, ID REF/BBB
2/13/2012 2670 35.00$ JOHN STRUCHEN TWIN FALLS, ID REF/BBB
2/13/2012 2671 35.00$ RICHARD BATEMAN TWIN FALLS, ID REF/BBB
2/13/2012 2672 38.88$ JARED MUMM KIMBERLY, ID REF/BBB
2/13/2012 2673 33.00$ TRACY BLACKBURN FILER, ID REF/BBB
2/13/2012 2674 15.00$ JENNIFER DAILEY 1189 BRUNDAGE CR, TWIN FALLS, ID REFUND-1/2 YR ACTIVITY CARD
2/13/2012 2675 106.00$ RON ANTHONY BUHL, ID REF/WRESTLING
2/13/2012 2676 139.10$ CLINT MILLIRON PAUL, ID REF/WRESTLING

2/13/2012 2677 10.99$ BARBARA MORALES TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID REIMBURSE-BATTERIS FOR CLASSRM CLICKERS
2/13/2012 2677 4.80$ BARBARA MORALES TWIN FALLS, ID ZURCHERS 1605 E. BLUE LAKES BLVD, TWIN FALLS, ID DEATH BY CHOCOLATE SUPPLIES
2/13/2012 2677 16.96$ BARBARA MORALES TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID FOOD SUPPLIES FOR LAB / CRICKET SUPPLIES
2/13/2012 2677 2.88$ BARBARA MORALES TWIN FALLS, ID WINCO BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES FOR FOOD LAB NOT AVAILABLE AT SMITHS
2/13/2012 2677 4.47$ BARBARA MORALES TWIN FALLS, ID FRED MEYER 705 BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES FOR FOOD LAB NOT AVAILABLE AT SMITHS
2/13/2012 2677 24.00$ BARBARA MORALES TWIN FALLS, ID DOLLAR TREE 1147 FILER AVE E, TWIN FALLS, ID DEATH BY CHOCOLATE SUPPLIES
2/13/2012 2677 10.74$ BARBARA MORALES TWIN FALLS, ID KINGS 1305 FILER AVE, TWIN FALLS, ID FOOD SCIENCE SUPPLIES
2/13/2012 2677 8.99$ BARBARA MORALES TWIN FALLS, ID MICHAELS 1988 BRIDGEVIEW BLVD, TWIN FALLS, ID DEATH BY CHOCOLATE SUPPLIES
2/13/2012 2677 5.94$ BARBARA MORALES TWIN FALLS, ID TARGET BLUE LAKES BLVD N, TWIN FALLS, ID DEATH BY CHOCOLATE SUPPLIES
2/13/2012 2677 14.98$ BARBARA MORALES TWIN FALLS, ID APPLE ON-LINE SOFTWARE FOR IPAD
2/13/2012 2678 250.38$ OFFICE MAX 1519 BLUE LAKES BLVD N, TWIN FALLS, ID CARDSTOCK PAPER FOR HAWK AWARDS
2/13/2012 2679 81.00$ HEATHER HOLT 201 LINDEN LN, TWIN FALLS, ID REFUND-REMAINDER SKI TRIPS (BROKE CLAVICAL)
2/13/2012 2680 99.45$ CANYON FLORAL 1563 FILLMORE UNIT 1C, TWIN FALLS, ID FLOWERS FOR STAFF MEMBERS
2/13/2012 2681 32.00$ KIM WRAY TWIN FALLS, ID GAS-TO SUPERVISE GAMES AT WOOD RIVER & JEROME
2/13/2012 2682 30.00$ JACOB MERKLEY 240 JEFFERSON ST, TWIN FALLS, ID MUS GEAR DLX HARDSHELL GUITAR CASE
2/13/2012 2683 71.00$ SCOTT THOMPSON TWIN FALLS, ID REF/WRESTLING
2/13/2012 2684 32.00$ AMY BRADSHAW 203 HWY 74, TWIN FALLS, ID REFUND/SKI TRIPS TO POMERELLE-CASEY
2/13/2012 2685 66.44$ KENNY LIVELY 4185 N 1300 E, BUHL, ID REF/BBB
2/13/2012 2686 53.00$ CHASE LANTING ROGERSON, ID REF/BBB
2/13/2012 2687 35.00$ RICHARD BATEMAN TWIN FALLS, ID REF/BBB
2/13/2012 2688 35.00$ GREG MORTON TWIN FALLS, ID REF/BBB
2/13/2012 2689 33.00$ BOB BEAUREGARD TWIN FALLS, ID REF/BBB
2/13/2012 2690 33.00$ STEVE AYERS TWIN FALLS, ID REF/BBB
2/13/2012 2691 2,448.13$ TF SCHOOL DISTRICT 201 MAIN AVE W, TWIN FALLS JANUARY PAYROLL FOR GBB/BBB
2/13/2012 2691 603.34$ TF SCHOOL DISTRICT 201 MAIN AVE W, TWIN FALLS JANUARY PAYROLL FOR WRESTLING
2/13/2012 2691 23.92$ TF SCHOOL DISTRICT 201 MAIN AVE W, TWIN FALLS JANUARY PAYROLL FOR MIKOTA/SADIE HAWKINS DANCE
2/13/2012 2692 75.00$ BRADY DICKINSON TWIN FALLS, ID CELL PHONE/JAN (PARTIAL)
2/13/2012 2693 211.96$ DAVE SLOTTEN TWIN FALLS, ID EXCALIBER HOTEL 3850 LAS VEGAS BLVD S, LAS VEGAS, NV ROOMS FOR FB CLINIC
2/24/2012 2694 17.99$ SUSAN CARROLL JEROME, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID CAKE FOR COUNSELOR'S WEEK
2/24/2012 2695 38.69$ WALMART 252 CHENEY DR W, TWIN FALLS, ID PAPER DISH SUPLPLIES
2/24/2012 2696 35.88$ KIM BISHOP TWIN FALLS, ID ZURCHERS 1605 E. BLUE LAKES BLVD, TWIN FALLS, ID SUPPLIES FOR BBB SENIOR NIGHT
2/24/2012 2697 103.32$ KAREN GOODRICH JEROME, ID ZURCHERS 1605 E. BLUE LAKES BLVD, TWIN FALLS, ID DECORATIONS FOR SYNERGY SHOW
2/24/2012 2697 55.39$ KAREN GOODRICH JEROME, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID SNACKS FOR SYNERGY SHOW REHEARSALS
2/24/2012 2698 VOID
2/24/2012 2699 101.24$ WINCO BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES FOR HOSPITALITY RM -DISTRICT WRESTLING
2/24/2012 2700 67.40$ NANCY LARSON TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID PAPER DISH SUPPLIES & BATTERIES
2/24/2012 2701 39.88$ PAT LAUGHLIN TWIN FALLS, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID ROPE FOR DISTRICT WRESTLING
2/24/2012 2702 VOID
2/24/2012 2703 58.00$ JEFF HALL PAUL, ID REF/DISTRICT BBB
2/24/2012 2704 89.92$ RON DIETZ PAUL, ID REF/DISTRICT BBB
2/24/2012 2705 221.71$ LONNIE EDWARDS REF/DISTRICT WRESTLING
2/24/2012 2706 196.56$ SCOTT THOMPSON REF/DISTRICT WRESTLING
2/24/2012 2707 192.31$ BRYAN FORD REF/DISTRICT WRESTLING
2/24/2012 2708 217.51$ KEVIN ROGERS REF/DISTRICT WRESTLING
2/24/2012 2709 57.52$ HOLLY DICKINSON TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID FOOD FOR HOSPITALITY RM-DISTRICT WRESTLING
2/24/2012 2710 973.94$ STATE TAX COMMISSION BOISE, ID SALES TAX FOR JANUARY
2/24/2012 2711 132.76$ U.S. POSTMASTER TWIN FALLS, ID POSTAGE-SPRING NEWSLETTER
2/24/2012 2712 36.81$ U.S. POSTMASTER TWIN FALLS, ID POSTAGE-REGISTRATION POST CARDS
2/24/2012 2713 58.00$ SEAN STANDLEY TWIN FALLS, ID REF/DISTRICT BBB
2/24/2012 2714 94.96$ DON GARNER RUPERT, ID REF/DISTRICT BBB
2/24/2012 2715 52.00$ JUSTIN PEHRSON TWIN FALLS, ID FLYING J 5350 HWY 93 JEROME, ID GAS TO STATE WRESTLING SEEDING MEETING
2/24/2012 2716 10.78$ PAT LAUGHLIN TWIN FALLS, ID HANCOCKS 1763 FILLMORE, TWIN FALLS, ID VELCRO FOR CURTAINS
2/24/2012 2717 51.77$ KIM WRAY TWIN FALLS, ID FRED MEYER 705 BLUE LAKES BLVD N, TWIN FALLS, ID GAS TO SUPERVISE AT DISTRICT BBB
2/24/2012 2717 40.00$ KIM WRAY TWIN FALLS, ID VERIZON PO BOX 660108, DALLAS, TX REIMBURSE-CELL PHONE/JANUARY

Harrison Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/24/2012 3435 14.31$ Jensen, Anne Twin Falls, Id Idaho Youth Ranch 162 Main Avenue S Twin Falls, ID buy clothes for students
2/24/2012 3436 26.42$ Bloxham, Sally Twin Falls, Id Home Depot 1650 Pole Line Road Twin Falls, ID hooks for PE
2/24/2012 3437 VOID

2/24/2012 3438 252.00$ Moore, Terri Twin Falls, Id Herretts Center P.O. Box 1238 Twin Falls, ID 2nd grade field trip
2/24/2012 3439 30.00$ Gillette, Chris Twin Falls, Id Harrison Hot Lunch Twin Falls, ID lunch for PTA
2/24/2012 3440 53.20$ Simmons, Linda Twin Falls, Id Walmart 252 Cheney Drive W Twin Falls, ID office supplies

Lincoln Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/24/2012 1429 28.60$ Pet Smart 1505 Blue Lakes Blvd N Twin Falls, ID 83301 classroom habitat out of box top money
2/24/2012 1430 24.37$ Office Max 1519 Blue Lakes Blvd N Twin Falls, ID 83301 ink for printer out of box top money
2/24/2012 1431 3.16$ Donnelley Sports 347 Eastland Dr S Twin Falls, ID 83301 inflating needles for playground
2/24/2012 1432 30.00$ Dionne Davidson Twin Falls, ID refund of school fees due to student transfer
2/24/2012 1433 85.00$ Cook Pest Control P.O. Box 532 Twin Falls ID 83301 inspection of student's home to determine infestation
2/24/2012 1434 31.79$ Sears 1543 Poleline Rd E, Twin Falls ID 83301 vacuum cleaner for office to clean printers

Magic Valley HS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Morningside Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Oregon Trail Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/24/2012 1582 20.60$ Postmaster Twin Falls, ID mail 21st Century Grant
2/13/2012 1583 20.64$ Rangel, Jose Twin Falls lost book returned
2/13/2012 1584 6.32$ Connell, Kali Wendell reimburse for Make and Take Supplies
2/13/2012 Bank Charges 7.50$ Wells Fargo Bank Twin Falls

O'Leary Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Perrine Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/13/2012 2931 10.30$ Clark, Cameron Twin Falls , ID 5th Grade Ski Trip Refund
2/13/2012 2932 3.99$ Smith, Max Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2933 5.00$ Helsley, Brandon Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2934 5.00$ Humble, Mitch and Megan Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2935 5.00$ Iniguez, Martin and Lori Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2936 5.00$ Mendoza, PJ and Lucy Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2937 5.00$ King, Gene and Leona Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2938 5.00$ Phillips, Leslie Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2939 5.00$ Rojas, Jason and Monica Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2820 5.00$ McMillian, Marie Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2821 5.00$ Roethig, Jason and Michelle Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2822 5.00$ Tapia, Salvador and Kristina Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2823 5.00$ Tran, Michael and Karen Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2824 5.00$ Casillas, Danny Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2825 11.00$ Bilynsky-Zepeda, Gracie Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2826 5.00$ Finch, Cameron and Teresa Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2827 5.00$ Hall, Andy Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2828 5.00$ Valdez, Victor and Elvia Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2829 5.00$ Holt, Heather Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2830 5.00$ Gerard, Charlie and Roiana Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2831 5.00$ James, Chance and Jamie Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2832 5.00$ Ashcroft, Jillian Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2833 5.00$ Boekwig, Leland, and Joy Twin Falls , ID 5th Grade Ski Trip Refund

2834 VOID 5th Grade Ski Trip Refund
2/24/2012 2835 5.00$ Garity, Garrett and Wendi Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2836 5.00$ Moore, Shawn and Christ Twin Falls , ID 5th Grade Ski Trip Refund

2/24/2012 2837 21.00$ Ellis, Ingrid Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2838 21.00$ Perrine Elementary Twin Falls , ID 5th Grade Ski Trip Refund
2/24/2012 2839 16.00$ Stone, Julie Twin Falls , ID 5th Grade Ski Trip Refund
2/13/2012 Interest Adj (0.03)$

Robert Stuart Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/13/2012 18920 66.00$ MUMM, JARED KIMBERLY, IDAHO 83341 REF BB
2/13/2012 18921 79.44$ SPENCER, VANCE BUHL, IDAHO 83316 REF BB
2/13/2012 18922 71.88$ YOUREE, SCOTT KIMBERLY, IDAHO 83341 REF BB
2/13/2012 18923 66.00$ MORTON, GREG TWIN FALLS, IDAHO 83301 REF BB
2/13/2012 18924 66.00$ CARNEY, KIT TWIN FALLS, IDAHO 83301 REF BB
2/13/2012 18925 66.00$ MAYES, CLINT TWIN FALLS, IDAHO 83301 REF BB
2/13/2012 18926 14.95$ FRED MEYER BLUE LAKES BLVD, TWIN FALLS, IDAHO 83301 ATHLETIC-REF WATER BOTTLES
2/13/2012 18927 198.86$ COSTCO POLE LINE RD, TWIN FALLS, IDAHO 83301 OFFICE SHREDDER, STAFF BIRTHDAY CAKES, STUDENT SUCCESS REWARDS
2/13/2012 18928 71.88$ YOUREE, SCOTT KIMBERLY, IDAHO 83341 REF BB
2/13/2012 18929 66.00$ SCHANK, KAL TWIN FALLS, IDAHO 83301 REF BB
2/13/2012 18930 49.77$ OFFICE MAX BLUE LAKES BLVD, TWIN FALLS, IDAHO 83301 CARDSTOCK GPA CERTIFICATES
2/13/2012 18931 125.00$ STANGER, DEBBIE TWIN FALLS, IDAHO 83301 REFUND SKI CLUB
2/13/2012 18932 334.70$ TWIN FALLS SCHOOL DIST 201 MAIN AVE W, TWIN FALLS, IDAHO 83301 ATHLETIC PAYROLL COSTS, JAN 2012
2/24/2012 18933 79.44$ Watson, Paul Buhl, Idaho 83316 Ref boys basketball
2/24/2012 18934 66.00$ Hancock, Davin Hansen, Idaho 83335 Ref boys basketball
2/24/2012 18935 100.00$ Arctic Circle Blue Lakes Blvd, TF, Idaho 83301 Ice cream sales
2/24/2012 18936 155.92$ State Tax Commission PO Box 76, Boise, Idaho 83707 Sales Tax; Jan 2012
2/24/2012 18937 66.00$ Angell, Kalab Twin Falls, Idaho 83301 Ref boys basketball
2/24/2012 18938 66.00$ Dickerson, David Twin Falls, Idaho 83301 Ref boys basketball
2/24/2012 18939 78.60$ Lanting, Chase Twin Falls, Idaho 83301 Ref boys basketball
2/24/2012 18940 66.00$ Mumm, Jared Kimberly, Idaho 83341 Ref boys basketball
2/24/2012 18941 66.00$ Jacobsen, John Twin Falls, Idaho 83301 Ref boys basketball
2/24/2012 18942 66.00$ Schank, Kal Twin Falls, Idaho 83301 Ref boys basketball
2/24/2012 18943 69.58$ Zurchers Party Supply Blue Lakes Blvd, TF, Idaho 83301 Dance decorations
2/24/2012 18944 129.50$ Arctic Circle Blue Lakes Blvd, TF, Idaho 83301 Ice cream sales
2/24/2012 18945 71.88$ Kelly, Kelci Kimberly, Idaho 83341 Ref boys basketball
2/24/2012 18946 66.00$ Kelly, Rob Kimberly, Idaho 83341 Ref boys basketball

18954 66.00$ DICKERSON, DAVID TWIN FALLS, IDAHO 83301 REF BB
18955 9.33$ SKAMNES, AMYSUE TWIN FALLS, IDAHO 83301 REFUND SEWING PROJECT FOR HANNAH ASKINS
18956 11.00$ MORALES, AIDA TWIN FALLS, IDAHO 83301 LIBRARY REFUND FOR LISSET NARANJO
18957 680.45$ AMERICAN HEART ASSOC DALLAS, TX 75231 HOOPS FOR HEART FUNDRAISER
18958 90.16$ AMERICAN HEART ASSOC DALLAS, TX 75231 HOOPS FOR HEART-CASH DONATIONS
18959 66.00$ CHADBOURNE, JASON TWIN FALLS, IDAHO 83301 REF BB
18960 71.04$ SHEPPARD, JAY FILER, IDAHO 83328 REF BB
18961 1,000.00$ ST. BALDRICK'S FOUNDATION 1333 S. MAYFLOWER AVE, STE 400; MONROVIA, CA 91016 HAVE A HEART WEEK; DONATION IN NAME OF ELLIE PRUITT
18962 1,410.83$ TWIN FALLS SCHOOL DISTRICT TWIN FALLS, IDAHO 83301 PAYROLL RELATED COSTS

Sawtooth Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/13/2012 1297 300.00$ Summerwind Skippers 5180 N Brookfield Pl Boise, ID School Assembly
2/13/2012 1298 Void
2/13/2012 1299 384.00$ Bowladrome, Inc. 220 Eastland Drive, Twin Falls, ID 3rd Grade AR Celebration
2/13/2012 Interest Adj (0.02)$

TFHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/13/2012 17951 30.00$ Stadelmeier, Tim Twin Falls, Idaho Ampco System airport parking Boise airport flight to Portland
2/13/2012 17951 42.40$ Stadelmeier, Tim Twin Falls, Idaho KJ's super store 1612 Blue Lakes Blvd N Twin Falls, ID 83301 gas for travel to Portland

2/13/2012 17951 15.78$ Stadelmeier, Tim Twin Falls, Idaho Sandoval's 7000 NE Airport Way Portland, OR lunch at Coaches clinic in Portland
2/13/2012 17952 33.00$ Schank, Kal Twin Falls, Idaho Official pay
2/13/2012 17953 33.00$ Bateman, Richard Twin Falls, Idaho Official pay
2/13/2012 17954 VOID
2/13/2012 17955 VOID
2/13/2012 17956 VOID
2/13/2012 17957 53.00$ Waitley, Chris Twin Falls, Idaho Official pay
2/13/2012 17958 VOID
2/13/2012 17959 156.00$ Idaho Cooperative Council 650 West State Street Rm 324 Boise FFA Day on the Hill registration
2/13/2012 17960 46.17$ Creek, Dan Twin Falls, Idaho Lowe's 1350 Blue Lakes Blvd N 1350 Blue Lakes Blvd N Twin Falls, ID 83301 supplies for softball pressbox repairs
2/13/2012 17961 1,211.00$ Plaza Inn & Suites 98 Central Ave Ashland OR Deposit on rooms for drama trip
2/13/2012 17962 40.04$ Blackburn, Tracy Filer, Idaho Official pay
2/13/2012 17963 35.00$ Nesmith, Ryan Hansen, Idaho Official pay
2/13/2012 17964 58.88$ Roseberry, Mason Kimberly, Idaho Official pay
2/13/2012 17965 500.00$ College of Southern Idaho & Katelyn 315 Falls Ave Twin Falls, ID Scholarship
2/13/2012 17966 409.00$ Creek, Dan Twin Falls, Idaho Roll up door direct 903 Jan Mar Court Minneola, FL 34715 Door for softball building
2/13/2012 17967 VOID
2/13/2012 17968 4,500.00$ Midnight Productions 1990 Filer Ave E Twin Falls, ID 83301 Mixer for Jive
2/13/2012 17969 35.91$ Hawkes, Niki Twin Falls, Idaho Michaels 1998 Bridgeview Blvd Twin Falls, ID supplies for Jive costumes
2/13/2012 17970 73.77$ Ashby, Deanna Twin Falls, Idaho Hancock Fabrics 1763 Fillmore Street Twin Falls, ID supplies for Jive costumes
2/13/2012 17971 180.00$ Burley High School 2100 Park Ave Burley, ID Entry fee for J V Wrestling Tournament
2/13/2012 17972 255.00$ Idaho Athletic Administrators Assoc P O Box A Fruitland ID IAAA State Conference registration
2/13/2012 17973 150.00$ Idaho Athletic Administrators Assoc 4085 E Greenhurst Rd Nampa, ID LTI registration
2/13/2012 17974 26.51$ Jund, Ryan Twin Falls, Idaho Godaddy.com Domain purchase
2/13/2012 17975 24.00$ Creek, Dan Twin Falls, Idaho Renter Center 851 Main Ave Twin Falls, ID equipment rental for softball
2/13/2012 17976 45.60$ Amos, Brad Jerome, Idaho Official pay
2/13/2012 17977 33.00$ Schank, Kal Twin Falls, Idaho Official pay
2/13/2012 17978 40.04$ Hartman, Dave Filer, Idaho Official pay
2/13/2012 17979 35.00$ Klop, A J Twin Falls, Idaho Official pay
2/13/2012 17980 58.88$ Dietz, Zane Kimberly, Idaho Official pay
2/13/2012 17981 53.00$ Waitley, Chris Twin Falls, Idaho Official pay
2/13/2012 17982 38.04$ Blackburn, Tracy Filer, Idaho Official pay
2/13/2012 17983 33.00$ Sheppard, Jay Filer, Idaho Official pay
2/13/2012 17984 35.00$ Morton, Greg Twin Falls, Idaho Official pay
2/13/2012 17985 35.00$ Dickerson, David Twin Falls, Idaho Official pay
2/13/2012 17986 53.00$ Hart, Shelly Twin Falls, Idaho Official pay
2/13/2012 17987 53.00$ Hutchison, Jesse Twin Falls, Idaho Official pay
2/13/2012 17988 8.46$ Frost, Amanda Twin Falls, Idaho Amazon.com Reimb/hdmi cord for atheletic projector
2/13/2012 17989 VOID
2/13/2012 17990 130.00$ Canyon Ridge High School 300 North College Road West Twin Falls, ID 83301 Entry fee/CR Invite
2/13/2012 17991 40.00$ Highland High School 1800 Bench Road Pocatello, ID 83201 Entry fee/Boys Gate City invite
2/13/2012 17992 38.88$ Melnyk, Vic Kimberly, Idaho Official Pay
2/13/2012 17993 33.00$ Jacobson, John Twin Falls, Idaho Official Pay
2/13/2012 17994 35.00$ Morton, Greg Twin Falls, Idaho Official Pay
2/13/2012 17995 40.88$ Youree, Scott Kimberly, Idaho Official Pay
2/13/2012 17996 53.00$ Baumgardner, Tony Burley, Idaho Official Pay
2/13/2012 17997 89.96$ Frostensen, Aric Rupert, Idaho Official Pay
2/13/2012 17998 492.94$ Haycock, James Twin Falls, Idaho Overstock.com Reimb/chair for drama
2/13/2012 17999 76.48$ Whitaker, Jolene Twin Falls, Idaho Costco 731 Pole Line Drive Twin Falls, ID 83301 Supplies for staff lounge
2/13/2012 18000 70.87$ Zierenberg, Mike Twin Falls, Idaho Walmart 252 Cheney Drive Twin Falls, ID 83301 supplies for duck tape product sales
2/13/2012 18000 9.22$ Zierenberg, Mike Twin Falls, Idaho Michaels 1988 Bridgeview Blvd Twin Falls, ID 83301 supplies for duck tape product sales
2/13/2012 18001 108.08$ Harris, T J Hailey, Idaho Official pay
2/13/2012 18002 33.00$ Nesmith, Ryan Hansen, Idaho Official pay
2/13/2012 18003 38.88$ Nebeker, Kevan Kimberly, Idaho Official pay
2/13/2012 18004 35.00$ Chadbourne, Jason Twin Falls, Idaho Official pay
2/13/2012 18005 35.00$ Dickerson, David Twin Falls, Idaho Official pay
2/13/2012 18006 93.32$ Jones, Robin Delco, Idhao Official pay
2/13/2012 18007 53.00$ Watson, Paul Buhl, Idaho Official pay
2/13/2012 18008 58.00$ Hutchison, Jesse Twin Falls, Idaho Official pay
2/13/2012 18009 71.44$ Lively, Kenny Buhl, Idaho Official pay
2/13/2012 18010 5,601.03$ Twin Falls School District 201 Main Avenue West Twin Falls, Idaho December Payroll
2/13/2012 18011 2,185.00$ Twin Falls School District 201 Main Avenue West Twin Falls, Idaho Driver's Ed Funds

2/13/2012 18012 59.00$ Stadelmeier, Tim Twin Falls, Idaho Fred Meyer 705 Blue Lakes Blvd N Twin Falls, ID 83301 Gas for trip to Boise
2/13/2012 18013 74.21$ Lowry, Lisa Twin Falls, Idaho Fred Meyer 705 Blue Lakes Blvd N Twin Falls, ID 83301 Supplies for media center
2/13/2012 18014 5.00$ Thueson, Terry or Ana Twin Falls, Idaho Refund for sr trip deposit
2/13/2012 18015 100.00$ Churchman, Dan Twin Falls, Idaho refund of bowling club dues
2/13/2012 18016 83.20$ Baumgardner, Tony Burley, Idaho official pay
2/13/2012 18017 VOID
2/13/2012 18018 40.00$ Pocatello High School 325 N Arthur, Pocatello, Idaho Entry fee for girls gate city gold tournament
2/13/2012 18019 80.00$ Worden, Ryan or Stephanie Twin Falls, Idaho refund of bowling club dues
2/13/2012 18020 70.00$ Federico, Mike Twin Falls, Idaho Verizon Wireless reimb cell phone usage
2/13/2012 18021 5,075.00$ Twin Falls School District 201 Main Avenue West Twin Falls, Idaho IDLA funds
2/13/2012 18022 33.00$ Angell, Kalab Twin Falls, Idaho official pay
2/13/2012 18023 33.00$ Dickerson, David Twin Falls, Idaho official pay
2/13/2012 18024 35.00$ Chadbourne, Jason Twin Falls, Idaho official pay
2/13/2012 18025 35.00$ Meier, David Twin Falls, Idaho official pay
2/13/2012 18026 84.92$ Hall, Jeff Paul, Idaho official pay
2/13/2012 18027 53.00$ Dietz, Ron Paul, Idaho official pay
2/13/2012 18028 175.00$ Spring Creek High School Spring Creek, Nevada entry fee/spring creek invite
2/13/2012 18029 73.08$ Greenfield, Abby Twin Falls, Idaho Walmart 252 Cheney Dr W Twin Falls, ID 83301 reimb/cake for crab feed
2/13/2012 18030 139.97$ Harr, Tammi Twin Falls, Idaho Michael's 1988 Bridgeview Blvd Twin Falls, ID reimb/sr night gifts
2/13/2012 18030 37.49$ Harr, Tammi Twin Falls, Idaho Cookie basket 5159 N Glenwood Boise ID 83714 reimb/cookies for damon jones
2/13/2012 18031 5.94$ Schenk, Roger Twin Falls, Idaho Winco 1569 Blue Lakes Blvd N Twin Falls, ID 83301 reimb/supplies for crab feed
2/13/2012 18031 191.88$ Schenk, Roger Twin Falls, Idaho Costco 731 Pole Line Dr Twin Falls, ID 83301 reimb/supplies for crab feed
2/24/2012 18032 53.00$ Harris, T J Hailey, Idaho official pay
2/24/2012 18033 1,699.86$ Idaho State Tax Commission P O Box 76 Boise, ID 83704 January Sales Tax
2/24/2012 18034 15.00$ Leavitt, Sunny Twin Falls, Idaho refund sweetheart dance ticket
2/24/2012 18035 70.60$ Watson, Paul Buhl, Idaho official pay
2/24/2012 18036 83.20$ Shell, Josh Burley, Idaho official pay
2/24/2012 18037 50.00$ Skyline High School 1767 Bluesky Drive Idaho Falls, ID 83402 entry fee
2/24/2012 18038 58.00$ Waitley, Chris Twin Falls, Idaho official pay
2/24/2012 18039 83.20$ Davids, Wayne Burley, Idaho official pay
2/24/2012 18040 6.45$ Campbell, Tiffany Twin Falls, Idaho Refund library fund

Support Services
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

2/13/2012 1051 70.00$ ISU-NSSLHA Pocatello, ID Conference registration for Carla Mingo
2/13/2012 1052 90.00$ J Chad Professional Training PO Box 170121 Boise, ID 83717 Conference registration for Clara Allred & Kandra Danos
2/24/2012 1053 150.00$ Lincoln County Community Justice Lincoln County Community Justice Conferece registration for Clara Allred, Becky Jaynes & Darcie DeLeon
2/24/2012 1054 68.24$ Clara Allred Twin Falls, ID Walmart 252 Cheney Dr West, Twin Falls, ID Child Sized Recliner for Special Education Student

District Office
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE
1522 2/13/2012 20.00$ Idaho Joe's 598 Blue Lakes Boulevard North Certificate for Employee of the Month Award
1523 2/13/2012 42.08$ River Rock Grill 1824 Blues Lakes Bld, Twin Falls IASBO Lunch Meeting
1524 2/13/2012 12.85$ Smith's 1913 Addison Ave., Twin Falls Board Retreat Supplies

TF Junior Football
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Bickel Elementary

DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

03/23/12 1858 114.97$ OFFICEMAX 1519 BLUE LAKES BLVD. N, TWIN FALLS, ID 83301 OFFICE SUPPLIES

03/23/12 1859 24.37$ FRED MEYER 705 BLUE LAKES BLVD. N, TWIN FALLS, ID 83301 PHONE

03/23/12 1860 85.14$ WALMART 252 CHENEY DRIVE W, TWIN FALLS, ID 83301 POP FOR POP MACHINE

Bridge Academy
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

3/12/2012 1108 $37.50 Hop 2 It Twin Falls, ID Student Incentive

3/12/2012 1109 $76.00 Hop 2 It Twin Falls, ID Student Incentive

3/23/2012 1110 $29.97 Smith's Twin Falls, ID Student Incentive

3/23/2012 1111 $50.00 Brown, Jim Hagerman, ID Reimbursement for food during IMLA conference.

CRHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

3/12/2012 2718 360.00$ JUSTIN PEHRSON TWIN FALLS, ID $$ FOR WRESTLER'S FOOD AT STATE WRESTLING

3/12/2012 2719 90.00$ TRUDY WEAVER JEROME, ID FUEGO 250 N MILWAUKEE SUITE 2090, BOISE, ID PRESENTS FOR SENIOR GBB NIGHT

3/12/2012 2720 983.10$ JEROME HIGH SCHOOL 104 N TIGER DR, JEROME ID DISTRICT BBB GATES MINUS SALES TAX

3/12/2012 2721 41.00$ MELANIE ANDRUS TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2722 20.50$ TERESA COX TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2723 20.50$ LORENE SCHRODER TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2724 20.50$ MICHELLE PATO BUHL, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2725 20.50$ CAMIE HOWARD TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2726 20.50$ PATTY PHIPPS TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2727 20.50$ RUTH DORIA TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2728 20.50$ NANETTE DAVIDS TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2729 20.50$ JULIA FUSTOS TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2730 61.50$ MEGAN O'CONNOR TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2731 20.50$ JENNIFER WALTERS TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2732 20.50$ JILL WALTERS RUPERT, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2733 20.50$ CINDY DAY TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2734 20.50$ BARBARA PALMER ELKO, NV REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2735 20.50$ A.J. RIDGEWAY TWIN FALLS, ID REFUND-LIVE,LOVE,LAUGH,SING PLATE/CHOIR FUNDRAISER

3/12/2012 2736 151.00$ CRHS BOOSTER CLUB TWIN FALLS, ID PEP BAND COUPONS 11/22/12 - 2/16/12

3/12/2012 2737 60.00$ DISTRICT IV MUSIC EDUCATORS 292 W 100 S, RUPERT, IDAHO 6 DISTRICT IV SOLO & ENSEMBLE FEES

3/12/2012 2738 50.00$ TWIN FALLS HIGH SCHOOL 1615 FILER AVE E, TWIN FALLS STATE CONFERENCE PRIZES FOR OUR DISTRICT

3/12/2012 2739 13.57$ JANIE JOHNSON TWIN FALLS, ID TARGET BLUE LAKES BLVD N, TWIN FALLS, ID KLEENEX & SUPPLIES

3/12/2012 2740 10.00$ NATALIE FREE KIMBERLY, ID D.I. TWIN FALLS, ID COSTUMES-STRAIGHT JACKETS

3/12/2012 2740 37.97$ NATALIE FREE KIMBERLY, ID PAYLESS SHOES 4155 YELLOWSTONE AVE, CHUBBACK, ID TENNIS SHOES FOR DANCE

3/12/2012 2740 3.14$ NATALIE FREE KIMBERLY, ID HANCOCK FABRIC 1763 FILLMORE ST, TWIN FALLS, ID VELCRO FOR COSTUMES

3/12/2012 2741 19.60$ SHIRLEY MIKOTA KIMBERLY, ID OFFICE MAX 1519 BLUE LAKES BLVD, TWIN FALLS, ID COPIES OF POTTERY BOOKS

3/12/2012 2741 24.11$ SHIRLEY MIKOTA KIMBERLY, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID BUCKETS FOR POTTERY

3/12/2012 2742 4,640.26$ TWIN FALLS SCHOOL DIST TWIN FALLS, ID ATHLETIC PAYROLL FOR FEBRUARY

3/12/2012 2742 23.90$ TWIN FALLS SCHOOL DIST TWIN FALLS, ID B HICKS/MEAL AT BOISE ELL TRAINING

3/12/2012 2743 98.84$ PATTIE CHILD TWIN FALLS, ID REFUND-OVERPAYMENT OF CHEER UNIFORMS

3/12/2012 2744 907.20$ CACTUS PETES JACKPOT, NV ROOMS FOR COACHES CLINIC 2-9/10

3/23/2012 2745 77.00$ HEIDI BELIEU TWIN FALLS, ID REFUND-YRBOOK/GRADUATION/PARKING PASS-KARISSA

3/23/2012 2746 5.00$ BRENT STERNER TWIN FALLS, ID REFUND-LIBRARY BOOK RETURNED/CHRIS RASMASSEN

3/23/2012 2747 47.67$ WOOD RIVER HIGH SCHOOL 1250 FOX ACRES RD, HAILEY ID, 83333 DISTRICT IV DEBATE TOURNAMENT EXPENSES

3/23/2012 2748 32.95$ CANYON FLORAL 1563 FILLMORE, TWIN FALLS, ID FLOWERS FOR STAFF MEMBER'S MOTHER FUNERAL

3/23/2012 2749 32.35$ BARBARA MORALES TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID FCCLA SUPPLIES

3/23/2012 2749 19.99$ BARBARA MORALES TWIN FALLS, ID ITUNES APPLE STORE ON-LINE SOFTWARE FOR IPAD

3/23/2012 2750 299.90$ TIFFANY MOILAN GOODING, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID TENNIS BALLS FOR TENNIS TEAM

3/23/2012 2751 94.90$ TRAVIS TARCHIONE TWIN FALLS, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID RAKES & SUPPLIES FOR SOFT TOSS PROJECT

3/23/2012 2752 150.00$ JACOBY FOX TWIN FALLS, ID JAKER'S RESTAURANT BLUE LAKES BLVD N, TWIN FALLS, ID 3 GIFT CERTIFICATES FOR BBB BANQUET - HELPERS

3/23/2012 2753 36.50$ JEREMY BELLISTON TWIN FALLS, ID FM FUEL STOP TWIN FALLS, ID GAS TO STATE ST COUNCIL CONFERENCE

3/23/2012 2753 44.01$ JEREMY BELLISTON TWIN FALLS, ID FM FUEL STOP TWIN FALLS, ID GAS TO STATE ST COUNCIL CONFERENCE

3/23/2012 2754 192.00$ KAREN GOODRICH JEROME, ID SOUTHEASTERN PERFOMANCE APPAREL142 S WOODBURN DR, DOTHAN ALABAMA 3 DRESSES FOR NEW DIVINA VOCE MEMBERS

3/23/2012 2755 75.00$ BRADY DICKINSON TWIN FALLS, ID VERIZON 7000 CENTRAL AVE SW, ALBUERQUE, NM CELL PHONE/FEBRUARY - PARTIAL BILL

3/23/2012 2756 65.00$ TIMBERLINE HIGH SCHOOL BOISE, ID REFUND-GIRLS GOLF TEAM/CRHS GOLF INVITATIONAL

3/23/2012 2757 797.73$ TWIN FALLS HIGH SCHOOL 1615 FILER AVE E, TWIN FALLS CRHS BASEBALL/SOFTBALL JAMBOREE GATE

3/23/2012 2758 93.58$ PAT LAUGHLIN TWIN FALLS, ID HANCOCK FABRIC 1763 FILLMORE ST, TWIN FALLS, ID CURTAIN RODS FOR WINDOW CURTAINS

3/23/2012 2759 79.04$ TRACY BLACKBURN FILER, ID REF/SOFTBALL

3/23/2012 2760 74.00$ DAVID ABRAHAMSON KIMBERLY, ID REF/SOFTBALL

3/23/2012 2761 60.00$ KIRBY BUTLER TWIN FALLS, ID REF/SOFTBALL

3/23/2012 2762 60.00$ KEVIN STELLINGWERF TWIN FALLS, ID REF/SOFTBALL

3/23/2012 2763 VOID REF/BASEBALL - GAMES RAINED OUT

3/23/2012 2764 VOID REF/BASEBALL - GAMES RAINED OUT

3/23/2012 2765 VOID REF/BASEBALL - GAMES RAINED OUT

3/23/2012 2766 VOID REF/BASEBALL - GAMES RAINED OUT

3/23/2012 2767 853.96$ STATE TAX COMMISSION BOISE, ID SALES TAX FOR FEBRUARY

3/23/2012 2768 VOID REFUND-LIBRARY BOOK RETURNED/CHRIS RASMASSEN

3/23/2012 2769 134.00$ JAROD SWEESY TWIN FALLS, ID CACTUS PETES JACKPOT NV ROOM FOR COACHES CLINIC

3/23/2012 2770 29.03$ JANIE JOHNSON TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID INTERNATIONAL WEEK SUPPLIES

3/23/2012 2770 9.35$ JANIE JOHNSON TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID INTERNATIONAL WEEK SUPPLIES

3/12/2012 ADJ 2697 (0.12)$

3/12/2012 INTEREST (0.10)$

Harrison Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Lincoln Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Magic Valley HS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Morningside Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Oregon Trail Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

03/12/12 1585 20.33$ Upton, Nathan Twin Falls lost book returned

03/23/12 1586 21.57$ Maxies Pizza Twin Falls Teaming dinner

03/12/12 BANK FEE 5.00$

O'Leary Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

3/12/2012 8814 848.97$ Twin Falls School Dist. #411 201 Main Ave W. Twin Falls, Id. 83301 Payroll, Staff extra work

3/12/2012 8815 146.69$ Idaho State Tax Commission P.O. Box 76 Boise, Id. 83707 December sales tax

3/12/2012 8816 81.88$ Nebeker, Kevan Kimberly, Idaho Boys Basketball Official

3/12/2012 8817 76.00$ Carney, Kit Twin Falls, Idaho Boys Basketball Official

3/12/2012 8818 76.00$ Schenk, Kal Twin Falls, Idaho Boys Basketball Official

3/12/2012 8819 81.88$ Mumm, Jared Kimberly, Idaho Boys Basketball Official

3/12/2012 8820 76.00$ Schenk, Kal Twin Falls, Idaho Boys Basketball Official

3/12/2012 8821 76.00$ Nesmith, Ryan Hansen, Idaho Boys Basketball Official

3/12/2012 8822 81.88$ Mumm, Jared Kimberly, Idaho Boys Basketball Official

3/12/2012 8823 76.00$ Schenk, Kal Twin Falls, Idaho Boys Basketball Official

3/12/2012 8824 88.60$ Amos, Brad Jerome, Idaho Boys Basketball Official

3/12/2012 8825 76.00$ Jacobsen, John Twin Falls, Idaho Boys Basketball Official

3/12/2012 8826 76.00$ Nesmith, Ryan Hansen, Idaho Boys Basketball Official

3/12/2012 8827 76.00$ Kelley, Kevin Twin Falls, Idaho Boys Basketball Official

3/12/2012 8828 81.88$ Nebeker, Kevan Kimberly, Idaho Boys Basketball Official

3/12/2012 8829 76.00$ Schenk, Kal Twin Falls, Idaho Boys Basketball Official

3/12/2012 8830 76.00$ Chadbourne, Jason Twin Falls, Idaho Boys Basketball Official

3/12/2012 8831 76.00$ Beauregard, Bob Twin Falls, Idaho Boys Basketball Official

3/12/2012 8832 81.36$ Idaho State Tax Commission P.O. Box 76 Boise, Id. 83707 January sales tax

3/12/2012 8833 76.00$ Gooch, Adam Twin Falls, Idaho Boys Basketball Official

3/12/2012 8834 76.00$ Jacobsen, John Twin Falls, Idaho Boys Basketball Official

3/12/2012 8835 76.00$ Schenk, Kal Twin Falls, Idaho Boys Basketball Official

3/12/2012 8836 76.00$ Meier, David Twin Falls, Idaho Boys Basketball Official

3/12/2012 8837 76.00$ Gooch, Adam Twin Falls, Idaho Boys Basketball Official

3/12/2012 8838 76.00$ Jacobsen, John Twin Falls, Idaho Boys Basketball Official

3/12/2012 8839 76.00$ Nesmith, Ryan Hansen, Idaho Boys Basketball Official

3/12/2012 8840 76.00$ Mayes, Clint Twin Falls, Idaho Boys Basketball Official

3/12/2012 8841 921.72$ Twin Falls School Dist. #411 201 Main Ave W. Twin Falls, Id. 83301 Payroll, Staff extra work

3/12/2012 8842 395.13$ Twin Falls School Dist. #411 201 Main Ave W. Twin Falls, Id. 83301 Payroll, Staff extra work

3/12/2012 8843 22.57$ Vargas, Anthony 1033 Morningside Drive Twin Falls, Id. 83301 Student Refund

3/12/2012 INTEREST (0.05)$

Perrine Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Robert Stuart Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

3/12/2012 18947 165.36$ OFFICE MAX TWIN FALLS, ID CARDSTOCK FOR GPA CERTIFICATES
3/12/2012 18948 14.65$ TWIN FALLS BUSINESS CENTER TWIN FALLS, ID MAIL SURVEYS
3/12/2012 18949 66.00$ BOB BEAUREGARD TWIN FALLS, IDAHO 83301 REF BB
3/12/2012 18950 66.00$ KEVIN KELLY TWIN FALLS, IDAHO 83301 REF BB
3/12/2012 18951 26.97$ FRED MEYER TWIN FALLS, ID TREATS FOR STUDENT & PARENT MEETING
3/12/2012 18952 13.00$ MOBLEY, LENORE JEROME, IDAHO 83338 LIBRARY-AUTHOR PURCHASE ENOY THE JURNEY
3/12/2012 18953 66.00$ NESMITH, RYAN TWIN FALLS, IDAHO 83301 REF BB
3/12/2012 18954 66.00$ DICKERSON, DAVID TWIN FALLS, IDAHO 83301 REF BB
3/12/2012 18955 9.33$ SKAMNES, AMYSUE TWIN FALLS, IDAHO 83301 REFUND SEWING PROJECT FOR HANNAH ASKINS
3/12/2012 18956 11.00$ MORALES, AIDA TWIN FALLS, IDAHO 83301 LIBRARY REFUND FOR LISSET NARANJO
3/12/2012 18957 680.45$ AMERICAN HEART ASSOC DALLAS, TX 75231 HOOPS FOR HEART FUNDRAISER
3/12/2012 18958 90.16$ AMERICAN HEART ASSOC DALLAS, TX 75231 HOOPS FOR HEART-CASH DONATIONS
3/12/2012 18959 66.00$ CHADBOURNE, JASON TWIN FALLS, IDAHO 83301 REF BB
3/12/2012 18960 71.04$ SHEPPARD, JAY FILER, IDAHO 83328 REF BB
3/12/2012 18961 1,000.00$ ST. BALDRICK'S FOUNDATION 1333 S. MAYFLOWER AVE, STE 400; MONROVIA, CA 91016HAVE A HEART WEEK; DONATION IN NAME OF ELLIE PRUITT
3/12/2012 18962 1,410.83$ TWIN FALLS SCHOOL DISTRICT TWIN FALLS, IDAHO 83301 PAYROLL RELATED COSTS

Sawtooth Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

TFHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

03/12/12 18041 140.00$ BYU ALUMNI C/O RICHARD CROWLEY 940 TROTTER DR TWIN FALLS, ID TICKETS FOR JIVE MEMBERS

03/12/12 18042 50.00$ STATE BOWLING 725 MINIDOKA AVE BURLEY, ID 83318 ENTRY FEE FOR BOWLING

03/12/12 18043 58.00$ HALL, JEFF PAUL, ID OFFICIAL PAY

03/12/12 18044 86.56$ JONES, ROBIN DECLO, ID OFFICIAL PAY

03/12/12 18045 109.20$ CREEK, DAN TWIN FALLS, ID MILEAGE FOR SCOUTING

03/12/12 18046 161.00$ BEHRENS, STACEY TWIN FALLS, ID MILEAGE FOR SCOUTING

03/12/12 18047 140.14$ WALKER, SHAUN TWIN FALLS, ID MILEAGE FOR SCOUTING

03/12/12 18048 104.65$ HARR, MATT TWIN FALLS, ID MILEAGE FOR SCOUTING

03/12/12 18049 VOID

03/12/12 18050 389.87$ VOGT, ANN TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE TWIN FALLS, ID TENNIS BALLS FOR TENNIS

03/12/12 18051 137.05$ CANYON RIDGE HIGH SCHOOL TWIN FALLS, ID DISTRICT WRESTLING FEE

03/12/12 18052 25.00$ GOODING HIGH SCHOOL GOODING, ID ENTRY FEE/VOLLEYBALL

03/12/12 18053 25.00$ CANYON RIDGE HIGH SCHOOL TWIN FALLS, ID ENTRY FEE/VB TOURNAMENT

03/12/12 18054 25.00$ FILER HIGH SCHOOL FILER, ID ENTRY FEE/VB TOURNAMENT

03/12/12 18055 582.00$ BORAH HIGH SCHOOL BOISE, ID ENTRANCE TO DISTRICT GAME/TFHS STUDENTS

03/12/12 18056 5.00$ HOFF, MARILOUISE TWIN FALLS, ID REFUND SR TRIP DEPOSIT

03/12/12 18057 25.00$ KIMBERLY HIGH SCHOOL KIMBERLY, ID ENTRY FEE/VOLLEYBALL

03/12/12 18058 45.62$ KEETER, ANDY TWIN FALLS, ID FRED MEYER TWIN FALLS, ID REIMB/GAS FOR STATE WRESTLING

03/12/12 18059 64.60$ DABESTANI, SAIID TWIN FALLS, ID SHELL 890 S WASHINGTON STREET TWIN FALLS, ID REIMB/GAS FOR STATE WRESTLING

03/12/12 18059 64.97$ DABESTANI, SAIID TWIN FALLS, ID PIER 49 PIZZA 1000 POCATELLO CREEK RD POCATELLO ID REIMB/MEAL FOR WRESTLERS

03/12/12 18059 59.10$ DABESTANI, SAIID TWIN FALLS, ID OASIS STOP N GO 890 S WASHINGTON STREET TWIN FALLS, ID REIMB/ GAS FOR STATE WRESTLING

03/12/12 18060 120.00$ HUTCHISON, JERRY OR JOELENE TWIN FALLS, ID REFUND BOWLING CLUB DUES

03/12/12 18061 68.00$ DOWNING, BRETT OR STEPHANIETWIN FALLS, ID REFUND BOWLING CLUB DUES

03/12/12 18062 20.00$ SURBER, DICK TWIN FALLS, ID REFUND BOWLING CLUB DUES

03/12/12 18063 10.00$ JONES, NANCY TWIN FALLS, ID BATH & BODY WORKS 1485 POLE LINE ROAD TWIN FALLS, ID REIMB/GIFT FOR BBALL MANAGERS

03/12/12 18063 45.00$ JONES, NANCY TWIN FALLS, ID CUSTOM STICKERS AND T'S 1485 POLE LINE ROAD TWIN FALLS, ID REIMB/GIFT FOR SENIORS

03/12/12 18064 32.00$ HALL, CLIFF TWIN FALLS, ID IHSAA BOISE, ID JUDGE CERTIFICATION FEES

03/12/12 18065 17.99$ KEMPER, DEB TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE TWIN FALLS, ID BIRTHDAY CAKE FOR STAFF

03/12/12 18066 60.00$ DISTRICT IV MUSIC EDUCATORS 292 W 100 S RUPERT, ID 83350 SOLO & ENSEMBLE FEES/TFHS STUDENTS

03/12/12 18067 VOID

03/12/12 18067 VOID

03/12/12 18068 25.00$ FEDERICO, MIKE TWIN FALLS, ID MqU Sports Boise, ID REIMB/SWEATSHIRT FOR D JONES/BBB

03/12/12 18068 71.89$ FEDERICO, MIKE TWIN FALLS, ID WINGERS 3150 FOOTHILLS AVE MOUNTAIN HOME, ID MEAL FOR COACHES

03/12/12 18069 32.00$ VOGT, ANN TWIN FALLS, ID YMCA OF TWIN FALLS 1751 ELIZABETH BLVD TWIN FALLS, ID 83301 TENNIS COURT RENTAL

03/12/12 18070 6,249.53$ TWIN FALLS SCHOOL DISTRICT TWIN FALLS, ID PAYROLL COSTS/TFHS

03/23/12 18071 70.00$ FEDERICO, MIKE TWIN FALLS, ID VERIZON 7000 CENTRAL AVE SW ALBUQUERQUE NM REIMB/UPGRADE CELL PHONE SERVICE

03/23/12 18072 130.00$ SNELLING, JOHN TWIN FALLS, ID REFUND OF BPA DUES

03/23/12 18073 1,097.00$ OREGON SHAKESPEAR FESTIVAL 15 SOUTH PIONEER STREET ASHLAND, OR TICKETS FOR PLAYS

03/23/12 18074 VOID

03/23/12 18075 443.10$ LISA JOHNSON TWIN FALLS, ID MARRIOTT HOTELS 700 W CONVENTION WAY ANAHEIM, CA ROOMS FOR HOSA STUDENTS

03/23/12 18075 504.38$ LISA JOHNSON TWIN FALLS, ID ROY'S ANAHEIM 321 W KATELLA ST #105 ANAHEIM, CA MEAL FOR HOSA STUDENTS

03/23/12 18076 45.00$ J CHAD PROFESSIONAL TRAINING P O BOX 170121 BOISE, ID 83717 DRUG & ALCOHOL TRAINING/S GARDNER

03/23/12 18077 40.00$ ANN VOGT TWIN FALLS, ID YMCA TWIN FALLS 1751 ELIZABETH BLVD TWIN FALLS, ID TENNIS COURT RENTAL

03/23/12 18078 2,576.19$ IDAHO STATE TAX COMMISSION P O BOX 76 BOISE, ID 83707 FEBRUARY SALES TAX

03/23/12 18079 20.35$ MIKE FEDERICO TWIN FALLS, ID FRED MEYER 705 BLUE LAKES BLVD N TWIN FALLS, ID GAS FOR GOLF TOURNAMENT

03/23/12 18080 40.13$ JD DAVIS TWIN FALLS, ID FRED MEYER 705 BLUE LAKES BLVD N TWIN FALLS, ID REIMB/TREATS FOR BRUIN NEWS MEETING

03/23/12 18080 44.45$ JD DAVIS TWIN FALLS, ID DOMINO'S 531 WASHINGTON ST N TWIN FALLS ID REIMB/PIZZA FOR BRUIN NEWS MEETING

03/23/12 18081 88.00$ BILL SHOHONEY TWIN FALLS, ID OFFICIAL PAY/BASEBALL

03/23/12 18082 121.60$ LEON CLEGG TWIN FALLS, ID OFFICIAL PAY/BASEBALL

03/23/12 18083 79.04$ DON ADDIS TWIN FALLS, ID OFFICIAL PAY/BASEBALL

03/23/12 18084 74.00$ TERRY PATTERSON TWIN FALLS, ID OFFICIAL PAY/BASEBALL

03/23/12 18085 86.60$ KATHIE ALLISON TWIN FALLS, ID OFFICIAL PAY/SOFTBALL

03/23/12 18086 74.00$ ROB KELLY TWIN FALLS, ID OFFICIAL PAY/SOFTBALL

03/23/12 18087 60.00$ WADE HARRIS TWIN FALLS, ID OFFICIAL PAY/SOFTBALL

03/23/12 18088 65.88$ ELAINE GUNNELL TWIN FALLS, ID OFFICIAL PAY/SOFTBALL

03/23/12 18089 VOID

03/23/12 18090 VOID

03/23/12 18091 VOID

03/23/12 18092 VOID

03/23/12 18093 VOID

03/23/12 18094 VOID

03/23/12 18095 VOID

03/23/12 18096 VOID

03/23/12 18097 1,207.90$ YEA 8011 USTICK ROAD BOISE, ID 83704 JAMBOREE GATE

03/23/12 18098 3,000.00$ HORNBLOWER CRUISES 3101 WEST COAST #209 NEWPORT BEACH,CA DEPOSIT ON SR TRIP

03/12/12 ADJ 17769 (500.00)$

03/23/12 VOID 16846 (33.00)$

03/23/12 VOID 16741 (45.60)$

03/23/12 VOID 17556 (5.50)$

03/23/12 VOID 17428 (4,014.18)$

03/23/12 VOID 17308 (30.00)$

03/23/12 VOID 16932 (5.30)$

03/23/12 VOID 16707 (5.00)$

03/23/12 VOID 16706 (5.00)$

03/23/12 VOID 16656 (3.75)$

03/23/12 VOID 16654 (3.50)$

03/23/12 VOID 16446 (2.00)$

Support Services
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

District Office
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

3/12/2012 1525 $20.00 Chili's 1880 Blue Lakes Boulevard North Twin Falls Certificate for Employee of the Month Award

TF Junior Football
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Bickel Elementary

DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Bridge Academy
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

04/09/12 1112 62.94$ ID State Tax Commission P.O. BOX 76 BOISE, IDAHO Taxes 1/2012 - 3/2012

04/25/12 1113 43.00$ Pizza Hut 1733 ADDISON AVE E TWIN FLALS, ID 83301 Staff Lunch/Work Day

04/25/12 1114 6.84$ Oasis Stop -N- Go 2220 ADDISON AVE TWIN FALLS , ID 83301 Meeting w/DO - Jim Brown

CRHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

4/9/2012 2771 21.00$ ACT REGISTRATION IOWA CITY, IA 52243-0168 LATE FEE FOR LOK DARJEE

4/9/2012 2772 240.00$ IDAWAY TWIN FALLS, ID CLUB WRESTLING TOURNAMENT ENTRY FEE

4/9/2012 2773 74.00$ PATRICK PARKER JEROME, ID REF/SOFTBALL

4/9/2012 2774 98.78$ BILL SHOHONEY DIETRICH, ID REF/SOFTBALL

4/9/2012 2775 60.00$ TERRY PATTERSON TWIN FALLS, ID REF/SOFTBALL

4/9/2012 2776 72.60$ BRAD AMOS JEROME, ID REF/SOFTBALL

4/9/2012 2777 269.59$ JENNIFER GAMACHE TWIN FALLS, ID REFUND-OVERPAYMENT FOR COMPETITION/SENIOR NITE DANCE GIFTS

4/9/2012 2778 44.00$ BRAD MILLS TWIN FALLS, ID REF/BASEBALL

4/9/2012 2779 68.78$ BILL SHOHONEY DIETRICH, ID REF/BASEBALL

4/9/2012 2780 110.96$ DON GARNER RUPERT, ID REF/BASEBALL

4/9/2012 2781 74.00$ LEON CLEGG BURLEY, ID REF/BASEBALL

4/9/2012 2782 60.00$ CHANCE JAMES TWIN FALLS, ID REF/SOFTBALL

4/9/2012 2783 60.00$ MIKE CLOYD TWIN FALLS, ID REF/SOFTBALL

4/9/2012 2784 163.00$ U.S. POSTMASTER TWIN FALLS, ID LETTERS TO PARENTS RE: BLOCK SCHEDULING

4/9/2012 2785 14.52$ BLAZE REQUA TWIN FALLS, ID GAS FOR GATOR FOR ATHLETICS

4/9/2012 2786 30.00$ C.S.I. -GOSAR BASKETBALL 315 FALLS AVE, TWIN FALLS, ID REG FOR 2 BB COACHES - CUTTING EDGE CLINIC

4/9/2012 2787 769.20$ TWIN FALLS SCHOOL DISTRICT TWIN FALLS, ID PAYROLL FOR MARCH - DISTRICT WRESTLING & BBB

4/9/2012 2788 44.00$ BILL SHOHONEY DIETRICH, ID REF/BASEBALL

4/9/2012 2789 77.60$ DAN RINGLE BURLEY, ID REF/BASEBALL

4/9/2012 2790 37.00$ MANNY RAMIREZ TWIN FALLS, ID REF/BASEBALL

4/9/2012 2791 37.00$ CHANCE JAMES TWIN FALLS, ID REF/BASEBALL

4/9/2012 2792 74.00$ ANDRUE J. KLOP TWIN FALLS, ID REF/SOFTBALL

4/9/2012 2793 74.00$ KIRBY BUTLER TWIN FALLS, ID REF/SOFTBALL

4/9/2012 2794 65.04$ DAVE HARTMAN FILER, ID REF/SOFTBALL

4/9/2012 2795 60.00$ BRIDGETT SLATER TWIN FALLS, ID REF/SOFTBALL

4/9/2012 2796 275.00$ SAMUEL LOPEZ FILER, ID TAMALES FOR FUNDRAISER

4/25/2012 2797 30.00$ DOMIMO'S PIZZA WASHINGTON ST N, TWIN FALLS, ID PIZZA-ART STUDENTS WORKING ON BANNER PROJECT

4/25/2012 2798 22.97$ THE COOKIE BASKET 106 MAIN AVE N, TWIN FALLS, ID PAT LAUGHLIN/BROTHER PASSED

4/25/2012 2799 20.00$ PAT LAUGHLIN TWIN FALLS, ID TWIN STOP 2 688 POLE LINE RD, TWIN FALLS, ID GAS FOR MULE

4/25/2012 2800 37.00$ MIKE CLOYD TWIN FALLS, ID REF/BASEBALL

4/25/2012 2801 VOID REF/BASEBALL

4/25/2012 2802 VOID STATE SOLO FEE - KABLE BARNHART & SYDNEY BERGEN

4/25/2012 2803 37.00$ BOB BEAUREGARD TWIN FALLS, ID REF/BASEBALL

4/25/2012 2804 90.00$ DISTRICT IV MUSIC EDUCATORS 292 W 100 S, RUPERT, IDAHO STATE SOLO FEE - KABLE BARNHART & SYDNEY BERGEN

4/25/2012 2805 150.00$ ID STATE LEADERSHIP & SKILLS PO BOX 3010, NAMPA, ID REGISTRATION FEES FOR 5 STUDENTS

4/25/2012 2806 122.00$ SKILLS USA 14001 SKILLS USA WAY, LEESBURG, VA MEMBERSHIP DUES

4/25/2012 2807 234.53$ TRAVIS TARCHIONE JEROME, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID EQUIP/SUPPLIES FOR BASEBALL FIELDS

4/25/2012 2808 8.81$ PAT LAUGHLIN TWIN FALLS, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES TO FIX SPRIINKLER LINE

4/25/2012 2809 45.00$ DISTRICT IV MUSIC EDUCATORS 292 W 100 S, RUPERT, IDAHO STATE SOLO FEE - ELIZABETH HILL/ALTERNATE

4/25/2012 2810 9.45$ JEREMY BELLISTON TWIN FALLS, ID ZUERCHERS 1605 E BLUE LAKES BLVD, TWIN FALLS SPIRIT AWARDS

4/25/2012 2810 4.94$ JEREMY BELLISTON TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID PAINT FOR SPIRIT POSTERS

4/25/2012 2810 8.99$ JEREMY BELLISTON TWIN FALLS, ID TOYTOWN 1236 BLUE LAKES BLVD N, TWIN FALLS TEAM BUILDING GAME FOR LEADERSHIP

4/25/2012 2811 75.00$ BRADY DICKINSON TWIN FALLS, ID VERIZON PO BOX 660108, DALLAS, TX REIMBURSE-CELL PHONE/MARCH (PARTIAL)

4/25/2012 2812 37.00$ KEVIN STELLINGWERF TWIN FALLS, ID REF/SOFTBALL

4/25/2012 2813 37.00$ BOB BEAUREGARD TWIN FALLS, ID REF/SOFTBALL

4/25/2012 2814 30.00$ BRIDGETT SLATER TWIN FALLS, ID REF/SOFTBALL

4/25/2012 2815 35.88$ KATHIE ALLISON FILER, ID REF/SOFTBALL

4/25/2012 2816 121.60$ DAN RINGLE BURLEY, ID REF/BASEBALL

4/25/2012 2817 88.00$ SCOTT RINGLE BURLEY, ID REF/BASEBALL

4/25/2012 2818 74.00$ JOSH GRAY TWIN FALLS, ID REF/BASEBALL

4/25/2012 2819 86.60$ BRAD AMOS JEROME, ID REF/BASEBALL

4/25/2012 2820 20.99$ KRISTEN SWAFFORD TWIN FALLS, ID MICHAELS 1988 BRIDGEVIEW BLVD, TWIN FALLS SUPPLIES FOR ROADTRIP NATION BANNER

4/25/2012 2821 15.55$ KIM ALLEN TWIN FALLS, ID HOME DEPOT 1650 POLELINE RD, TWIN FALLS FLOWER POTS FOR SIOP DAY

4/25/2012 2822 15.00$ EVA MAGANA TWIN FALLS, ID REFUND-AP TEST

4/25/2012 2823 350.00$ BEN BENOIT TWIN FALLS, ID FOOD FOR STUDENTS AT TRACK MEET IN ID FALLS

4/25/2012 2824 74.00$ BOB BEAUREGARD TWIN FALLS, ID REF/BASEBALL

4/25/2012 2825 74.00$ MANNY RAMIREZ TWIN FALLS, ID REF/BASEBALL

4/25/2012 2826 162.50$ SUSAN KEPNER TWIN FALLS, ID REFUND-WRESTLING SUMMER CAMP/1ST DEPOSIT

4/25/2012 2827 121.56$ JOHNNY CARINOS BLUE LAKES BLVD N, TWIN FALLS LUNCH FOR SAT PROCTORS

4/25/2012 2828 VOID CLUB WRESTLING TEAM WEBSITE + 1 YEAR

4/25/2012 2829 927.32$ STATE TAX COMMISSION PO BOX 76, BOISE, ID SALES TAX FOR MARCH

4/25/2012 2830 60.00$ SKYLINE HIGH SCHOOL 1767 BLUE SKY DR, ID FALLS, ID ENTRY FEE-TIGER GRIZ TRACK MEET

4/25/2012 2831 140.00$ FOURTH DIST ACTIVITIES ASSN PO BOX 475, GLENNS FERRY, ID SENIOR HONOR BANQUET

4/25/2012 2832 124.96$ DON GARNER RUPERT, ID REF/BASEBALL

4/25/2012 2833 88.00$ JOHN STRUCHEN TWIN FALLS, ID REF/BASEBALL

4/25/2012 2834 74.00$ WADE HARRIS TWIN FALLS, ID REF/BASEBALL

4/25/2012 2835 74.00$ CHANCE JAMES TWIN FALLS, ID REF/BASEBALL

4/25/2012 2836 140.00$ TF SCHOOL DISTRICT TWIN FALLS, ID SUMMER SCHOOL PROCESSINF FEE THRU 4/18.12

4/25/2012 2836 2,995.00$ TF SCHOOL DISTRICT TWIN FALLS, ID DRIVER ED CLASSES - JAN & MARCH

4/25/2012 2836 9,225.00$ TF SCHOOL DISTRICT TWIN FALLS, ID IDLA CLASSES - JAN/SUMMER/FALL/SPRING THRU 4/18/12

4/25/2012 1248-WRITE OFF (5.00)$

4/25/2012 1252-WRITE OFF (5.00)$

4/25/2012 1369-WRITE OFF (21.04)$

4/25/2012 1724-WRITE OFF (5.00)$

4/25/2012 1768-WRITE OFF (21.88)$

4/25/2012 1865-WRITE OFF (33.00)$

4/25/2012 1995-WRITE OFF (7.95)$

4/25/2012 2107-WRITE OFF (60.00)$

4/25/2012 2147-WRITE OFF (52.64)$

4/25/2012 2172-WRITE OFF (26.71)$

4/25/2012 2184-WRITE OFF (33.99)$

4/25/2012 2195-WRITE OFF (8.31)$

4/25/2012 2217-WRITE OFF (32.75)$

4/25/2012 2325-WRITE OFF (5.91)$

4/25/2012 2428-WRITE OFF (37.00)$

4/25/2012 2472-WRITE OFF (15.00)$

4/25/2012 2475-WRITE OFF (15.00)$

Harrison Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

4/9/2012 3441 23.00$ Standley, Lark TWIN FALLS, ID Fred Meyer 705 BLUE LAKES BLVD, TWIN FALLS, ID treats for Kindergarten mtg

4/9/2012 3442 30.00$ Gillette, Chris TWIN FALLS, ID Harrison Hot Lunch 600 HARRISON ST. TWIN FALLS, ID lunch for PTA mtg

4/9/2012 3443 34.45$ Jensen, Anne TWIN FALLS, ID Target 1611 BLUE LAKES BLVD N, TWIN FALLS, ID briefs for boys

4/9/2012 3444 79.48$ Gillette, Chris TWIN FALLS, ID Office Max 1519 BLUE LAKES BLVD N, TWIN FALLS, ID ink for printer

4/9/2012 3445 50.00$ Simmons, Linda TWIN FALLS, ID Cookie Basket 106 MAIN AVE N, TWIN FALLS, ID going away party

4/9/2012 3446 58.89$ Simmons, Linda TWIN FALLS, ID Walmart 252 CHENEY DR. N, TWIN FALLS, ID supplies for office

Lincoln Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

4/25/2012 1435 44.95$ Braun, Cindy TWIN FALLS, ID CostCo 731 Pole Line Drive, Twin Falls, ID 83301 animal crackers for reading lab

4/25/2012 1436 40.03$ WinCo 1569 Blue Lakes Blvd. N, Twin Falls, ID 83301 supplies for Bradley's going away gathering

4/25/2012 1437 23.68$ WinCo 1569 Blue Lakes Blvd. N, Twin Falls, ID 83301 breakfast tasting supplies for math night (FUTP 60)

4/25/2012 1438 VOID

4/25/2012 1439 VOID

4/25/2012 1440 42.13$ Braun, Cindy TWIN FALLS, ID Target/Little Caesars Pizza 1611 Blue Lakes Blvd N, Twin Falls, ID 83301 (Target)/820 Blue Lakes Blvd N., Twin Falls, ID 83301candy for math night/pizza for students that missed lunch

4/25/2012 1441 27.44$ Wal-Mart 252 Cheney Dr W, Twin Falls, ID 83301 basketballs for 5th grade lunch time competition

4/25/2012 1442 246.18$ Wal-Mart 252 Cheney Dr W, Twin Falls, ID 83301 candy bars for ISAT incentive

4/25/2012 1443 24.33$ Olmstead, Beth TWIN FALLS, ID Kmart 2258 Addison Ave E, Twin Falls, ID 83301 garden supplies

Magic Valley HS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Morningside Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

4/25/2012 1203 462.00$ El Sombrero 153 West Main Jerome, Id Staff Christmas Dinner

4/25/2012 1204 200.00$ Sorenson, Scott Sorenson, Scott 473 SOUTH 600 WEST OREM, UT 84058 History of the Old West assembly for 4th Grade

4/25/2012 1205 65.00$ UPS Freight P.O. Box 730900 Dallas TX 75373-0900 Freight for Speakers that were ordered

4/25/2012 1206 45.00$ Behrens, Sharon TWIN FALLS, ID Professional Development for Drug Awareness

Oregon Trail Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

04/09/12 1587 348.50$ All For Kidz - Yo-yos 20700 44th Ave west #220 Lynnwood, WA 98036 money collected for Yo-Yo promotion

04/25/12 1588 11.45$ Malvaez, Alexis Twin Falls, Id 83301 lost book returned

O'Leary Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Perrine Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Robert Stuart Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

04/09/12 18963 97.50$ PALOS, JESSIE JEROME, IDAHO 83338 REF BB
04/09/12 18964 66.00$ ALLISON, KATHIE TWIN FALLS, IDAHO 83301 REF BB
04/09/12 18965 40.02$ ZULU BAGELS 565 WASHINGTON ST N; TF, IDAHO 83301 WISE TOOL COMMITTEE LUNCHEON
04/09/12 18966 281.22$ STATE TAX COMMISSION PO BOX 76, BOISE, IDAHO 83707 SALES TAX 2/1/2012-2/29/2012
04/09/12 18967 5.00$ RAMIREZ, MARISSA TWIN FALLS, IDAHO 83301 REFUND -LIBRARY
04/09/12 18968 13.00$ POTTHOFF, TUAN TWIN FALLS, IDAHO 83301 REFUND -LIBRARY
04/09/12 18969 20.00$ GARCIA, WENDY TWIN FALLS, IDAHO 83301 REFUND -LIBRARY
04/09/12 18970 101.95$ TESKE, KASEY TWIN FALLS, IDAHO 83301 FAMOUS DAVES IDAHO FALLS, IDAHO 83402 IDLA CONFERENCE LUNCHEON
04/09/12 18971 441.47$ COSTCO POLELINE ROAD, TF, ID 83301 STUDENT REWARDS & ISAT GUM; BOARD MEETING TREATS
04/09/12 18972 56.25$ ROBERT STUART FOOD SERVICETWIN FALLS, IDAHO 83301 EDUCATION FOUNDATION LUNCHEON, 3/13/2012
04/09/12 18973 75.00$ TWIN FALLS SCHOOL DIST. TWIN FALLS, IDAHO 83301 IDLA SPRING 2012; HEALTH-ALEXIS MONTES DE OCA
04/25/12 18974 197.75$ DOMINO'S WASHINGTON ST N, TF IDAHO STAFF DINNER DURING CONFERENCES
04/25/12 18975 394.69$ TWIN FALLS SCHOOL DIST 201 MAIN AVE W, TF ID ATHLETIC PAYROLL RELATED, MARCH 2012
04/25/12 18976 82.95$ STATE TAX COMMISSION PO BOX 76, BOISE, ID SALES TAX 3/1/2012-3/31/2012
04/25/12 18977 117.99$ COSTCO POLELINE RD, TF, ID SUPPLIES
04/25/12 18978 326.56$ COSTCO POLELINE RD, TF, ID ISAT REWARDS
04/25/12 18979 18.94$ STRUNK, JAMI KIMBERLY, IDAHO WALGREENS, WALMART POLELINE, TF, ID REIMBURSEMENT, ISAT REWARDS
04/25/12 18980 23.46$ RIDDLE, DEREK TWIN FALLS, IDAHO FRED MEYER, DAYLIGHT DONUTSBLUE LAKES BLVD, TF ID REIMBURSEMENT, ISAT REWARDS

04/09/12 INTEREST (0.02)$

Sawtooth Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

04/25/12 1300 25.39$ Cook, Debbie Twin Falls, ID Barnes and Noble 1239 A Pole Line Road Twin Falls, ID Purchase The Lorax for Dr. Seuss Birthday

04/25/12 1301 22.36$ Petersen, Tammy Twin Falls, ID Jo Ann and Michales 840 Blue Lakes Blvd N/ 1988 Bridgeview Blvd Twin Falls, ID Craft Supplies for Kindergarten

04/25/12 1302 200.00$ Sawtooth Elementary Twin Falls, ID Cash for Book Fair

04/25/12 1303 55.16$ Office Max 1519 Blue Lakes Blvd N Twin Falls, ID Compuyter Supplies

TFHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

4/9/2012 18099 52.00$ Coach, April Twin Falls, ID 83301 refund year book purchase

4/9/2012 18100 616.65$ St Baldrick's Foundation 1333 South Mayflower Ave Suite 400 Monrovia, CA 91016 Ellie Pruitt Cancer Donation

4/9/2012 18101 75.86$ Brizee,Dan Twin Falls, ID 83301 Costco 732 Pole Line Dr Twin Falls, ID 83301 Pork for staff dinner

4/9/2012 18102 600.00$ College of Idaho 2112 Cleveland Blvd Caldwell, ID 83605 scholarship for Alex Wirtz

4/9/2012 18103 122.35$ Federico, Mike Twin Falls, ID 83301 Fred Meyer 705 Blue Lakes Blvd Twin Falls, ID 83301 gas for state cheer & dance

4/9/2012 18103 42.28$ Federico, Mike Twin Falls, ID 83301 Cobbys 6899 Overland Road Boise, ID 83703 meal for coaches/state cheer & dance

4/9/2012 18104 84.01$ Reynolds, Candy Twin Falls, ID 83301 UPS Twin Falls, ID 83301 shipping of football headgear

4/9/2012 18105 103.67$ Ploss, Carrie Twin Falls, ID 83301 Old Chicago 730 West Idaho Street Boise, ID DECA students meal

4/9/2012 18105 133.12$ Ploss, Carrie Twin Falls, ID 83301 DECA 1908 Association Dr Reston, VA 20191 Nationals dues

4/9/2012 18106 20.00$ ILA Region 4 201 4th Ave E Twin Falls, ID 83301 Spring Conference dues

4/9/2012 18107 77.00$ Bernhard, Randy Twin Falls, ID 83301 Maverik 2520 Mt City Hwy Elko, NV 89801 BBB Crab feed expenses

4/9/2012 18107 92.00$ Bernhard, Randy Twin Falls, ID 83301 PJ's Food & Gas 1435 Cornell Ave Lovelock, NV 89419 BBB Crab feed expenses

4/9/2012 18107 96.00$ Bernhard, Randy Twin Falls, ID 83301 Chevron 4475 Chiles Road Davis, CA BBB Crab feed expenses

4/9/2012 18107 62.01$ Bernhard, Randy Twin Falls, ID 83301 TA Sparks trv ctr 200 North McCarren Sparks, NV 89431 BBB Crab feed expenses

4/9/2012 18107 79.00$ Bernhard, Randy Twin Falls, ID 83301 Pilot 5625 I-80 W Winnemucca, NV 89445 BBB Crab feed expenses

4/9/2012 18107 79.03$ Bernhard, Randy Twin Falls, ID 83301 Love's 157 Hwy 93 South Wells, NV BBB Crab feed expenses

4/9/2012 18107 38.00$ Bernhard, Randy Twin Falls, ID 83301 Fred Meyer 705 Blue Lakes Blvd Twin Falls, ID 83301 BBB Crab feed expenses

4/9/2012 18107 16.70$ Bernhard, Randy Twin Falls, ID 83301 In n Out 280 Pyramid Way Sparks, NV BBB Crab feed expenses

4/9/2012 18107 35.00$ Bernhard, Randy Twin Falls, ID 83301 Whitney Oaks Golf Club 2305 Clubhouse Drive Rocklin, CA 95765 BBB Crab feed expenses

4/9/2012 18107 19.79$ Bernhard, Randy Twin Falls, ID 83301 In N Out 10309 Fairway Drive Roseville, CA 95678 BBB Crab feed expenses

4/9/2012 18107 50.00$ Bernhard, Randy Twin Falls, ID 83301 Brew Brothers 345 North Virginia St Reno, CA 89501 BBB Crab feed expenses

4/9/2012 18107 99.32$ Bernhard, Randy Twin Falls, ID 83301 Circus Circus 500 N Sierra Street Reno, CA 89503 BBB Crab feed expenses

4/9/2012 18108 5.00$ Massie, Andrew Twin Falls, ID 83301 refund of sr trip deposit

4/9/2012 18109 150.00$ Jerome High School 104 Tiger Dr Jerome, ID 83338 District Speech Entries

4/9/2012 18110 60.00$ Mountain View Track & Field 2000 Millenium Way Meridian, ID 83642 Entry Fee/Bandanna Invite

4/9/2012 18111 60.00$ Minico High School 292 West 100 South Rupert, ID 83350 Entry Fee/Minico Invite

4/9/2012 18112 107.60$ Ringle, Dan Twin Falls, ID 83301 Official Pay/Softball

4/9/2012 18113 74.00$ Blackburn, Tracy Twin Falls, ID 83301 Official Pay/Softball

4/9/2012 18114 60.00$ Horner, Leslie Twin Falls, ID 83301 Official Pay/Softball

4/9/2012 18115 65.88$ Gunnell, Elaine Twin Falls, ID 83301 Official Pay/Softball

4/9/2012 18116 88.00$ Krumm, Gary Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18117 74.00$ Patterson, Terry Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18118 74.00$ Ramirez, Manny or M&M constructon Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18119 88.00$ Mills, Brad Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18120 119.50$ Townley, Greg Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18121 88.00$ Stouder, Gary Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18122 126.08$ King, Richie Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18123 74.00$ Amos, Brad Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18124 44.00$ Stouder, Gary Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18125 77.60$ Ringle, Dan Twin Falls, ID 83301 Official Pay/Baseball

4/9/2012 18126 VOID

4/9/2012 18127 VOID

4/9/2012 18128 74.00$ Klop, AJ Twin Falls, ID 83301 Official Pay/Softball

4/9/2012 18129 74.00$ Stellingwerf, Kevin Twin Falls, ID 83301 Official Pay/Softball

4/9/2012 60.00$ Ringle, Scott Twin Falls, ID 83301 Official Pay/Softball

4/9/2012 18131 60.00$ Horner, Leslie Twin Falls, ID 83301 Official Pay/Softball

4/9/2012 18132 2,290.30$ Plaza Inn & Suites 98 CENTRAL Ave Ashland, OR 97502 Hotel/Drama Trip

4/9/2012 18133 33.23$ Postmaster Pioneer Station Twin Falls, ID Postage for Senior Letters

4/25/2012 18134 25.00$ Harr, Matt Twin Falls, ID 83301 Burley Golf Course P O Box 1090 Burley, ID 83318 Range Balls

4/25/2012 18135 63.84$ Meyerhoeffer, Michelle Twin Falls, ID 83301 Costco 731 Pole Line Road Twin Falls, ID Snack for state basketball

4/25/2012 18135 14.00$ Meyerhoeffer, Michelle Twin Falls, ID 83301 Dollar Tree 1147 Filer Ave E Twin Falls, ID bags for basketball snacks

4/25/2012 18135 60.57$ Meyerhoeffer, Michelle Twin Falls, ID 83301 Smith's 1913 Addison Ave E Twin Falls, ID snacks for state basketball

4/25/2012 18135 196.25$ Meyerhoeffer, Michelle Twin Falls, ID 83301 Domino's 1800 Bench Road Boise, ID meal for state basketball

4/25/2012 18136 102.40$ Kiwanis International 3636 Woodview Trace Indianapolis, IN Key Club Graduation Medallion

4/25/2012 18137 50.00$ Buhl Volleyball Club 1471 E 3700 N Buhl, ID 83316 Tournament entry fee

4/25/2012 18138 25.00$ Kimberly High School 141 Center Street Kimberly, ID 83341 Tournament entry fee

4/25/2012 18139 52.00$ Koch, Debbie Twin Falls, ID 83301 Refund Yearbook Fee

4/25/2012 18140 5.00$ Hegman, Jessa Twin Falls, ID 83301 Refund Sr Trip Deposit

4/25/2012 18141 35.00$ Stevens, Carol Twin Falls, ID 83301 Refund Sr Trip Deposit

4/25/2012 18142 37.00$ Beauregard, Bob Twin Falls, ID 83301 Official Pay

4/25/2012 18143 37.00$ James, Chance Twin Falls, ID 83301 Official Pay

4/25/2012 18144 2,249.00$ Business Professionals of America P O Box 632707 Cincinnnati, OH 45263 Student Conference Registration

4/25/2012 18145 25.00$ Canyon Ridge High School 300 College Road Twin Falls, ID 83301 Tournament entry fee

4/25/2012 18146 50.00$ Kimberly High School 141 Center Street Kimberly, ID 83341 Tournament entry fee

4/25/2012 18147 50.00$ Filer High School 4341 N 2300 E Filer, ID Tournament entry fee

4/25/2012 18148 37.00$ James, Chance Twin Falls, ID 83301 Official Pay

4/25/2012 18149 37.00$ Cloyd, Mike Twin Falls, ID 83301 Official Pay

4/25/2012 18150 65.84$ Stouder, Gary Twin Falls, ID 83301 Official Pay

4/25/2012 18151 44.00$ Mills, Brad Twin Falls, ID 83301 Official Pay

4/25/2012 18152 60.00$ Ramirez, Manny or M&M Construction Twin Falls, ID 83301 Official Pay

4/25/2012 18153 65.88$ Simmons, Eli Twin Falls, ID 83301 Official Pay

4/25/2012 18154 79.88$ Abrahamson, David Twin Falls, ID 83301 Official Pay

4/25/2012 18155 74.00$ Mangum, Marty Twin Falls, ID 83301 Official Pay

4/25/2012 18156 473.95$ Best Buy 2068 Bridgeview Blvd Twin Falls, ID 83301 sound equipment for softball field

4/25/2012 18157 400.00$ Highland Girls Basketball 2410 Douglas Street Twin Falls, ID 83301 Tournament entry fee

4/25/2012 18158 70.00$ Federico, Mike 1615 Filer Ave E Twin Falls, ID 83301 Verizon 7000 Central Ave SW Albuquerque, NM 87121 Reimb/Cell phone contract

4/25/2012 18159 83.44$ Campbell, Blaine 1615 Filer Ave E Twin Falls, ID 83301 Home Depot 1650 Pole Line Road Twin Falls, ID 83301 greenhouse pump

4/25/2012 18160 VOID

4/25/2012 18161 50.00$ Hispanic Youth Symposium 2525 Fremont Ave Idaho Falls, ID 83415 Student Registration

4/25/2012 18162 25.00$ Federico, Mike 1615 Filer Ave E Twin Falls, ID 83301 Little Caesar's 820 Blue Lakes Blvd N Twin Falls, ID 83301 pizza for stu co meeting

4/25/2012 18163 79.59$ Whitaker, Jolene 1615 Filer Ave E Twin Falls, ID 83301 Costco 731 Pole Line Road Twin Falls, ID Food for arena registration

4/25/2012 18164 74.00$ Struchen, John Twin Falls, ID 83301 Official Pay

4/25/2012 18165 79.88$ Abrahamson, David Twin Falls, ID 83301 Official Pay

4/25/2012 18166 72.60$ Amos, Brad Twin Falls, ID 83301 Official Pay

4/25/2012 18167 60.00$ James, Chance Twin Falls, ID 83301 Official Pay

4/25/2012 18168 31.45$ MacLean, Scott 1615 Filer Ave E Twin Falls, ID 83301 Costco 731 Pole Line Road Twin Falls, ID Reimb/Gas for Clinic

4/25/2012 18169 55.00$ Reynolds, Allyn 1615 Filer Ave E Twin Falls, ID 83301 Corner Mart Texaco 651 Broadway Ave S Buhl, ID 83316 Reimb/Gas for Clinic

4/25/2012 18170 50.00$ Gooding Recreation District 1050 7th Ave W Gooding, ID 83330 Tournament entry fee

4/25/2012 18171 520.00$ College of Western Idaho P O Box 3010 Nampa, ID 83653 FCCLA Registration

4/25/2012 18172 2,661.87$ Twin Falls School District 201 Main Ave W Twin Falls, ID 83301 March Payroll

4/25/2012 18173 18.90$ Townley, Greg Twin Falls, ID 83301 official pay

4/25/2012 18174 126.08$ King, Richie Twin Falls, ID 83301 official pay

4/25/2012 18175 74.00$ Amos, Brad Twin Falls, ID 83301 official pay

4/25/2012 18176 42.88$ Abrahamson, David Twin Falls, ID 83301 official pay

4/25/2012 18177 37.00$ Gunnell, Elaine Twin Falls, ID 83301 official pay

4/25/2012 18178 42.60$ Amos, Brad Twin Falls, ID 83301 official pay

4/25/2012 18179 30.00$ Slater, Bridget Twin Falls, ID 83301 official pay

4/25/2012 18180 88.00$ Struchen, John Twin Falls, ID 83301 official pay

4/25/2012 18181 100.60$ Fraijo, Paul Twin Falls, ID 83301 official pay

4/25/2012 18182 79.88$ Ward, Travis Twin Falls, ID 83301 official pay

4/25/2012 18183 74.00$ Simmons, Eli Twin Falls, ID 83301 official pay

4/25/2012 18184 37.00$ Stellingwerf, Kevin Twin Falls, ID 83301 official pay

4/25/2012 18185 37.00$ Mangum, Marty Twin Falls, ID 83301 official pay

4/25/2012 18186 30.00$ Slater, Bridget Twin Falls, ID 83301 official pay

4/25/2012 18187 30.00$ Allison, Kathie Twin Falls, ID 83301 official pay

4/25/2012 18188 88.00$ Fraijo, Paul Twin Falls, ID 83301 official pay

4/25/2012 18189 121.60$ Clegg, Leon Twin Falls, ID 83301 official pay

4/25/2012 18190 126.08$ King, Richie Twin Falls, ID 83301 official pay

4/25/2012 18191 74.00$ Beauregard, Bob Twin Fllas, ID 83301 official pay

4/25/2012 18192 5.00$ Neville, Caitlyn Twin Falls, ID 83301 Refund sr trip deposit

4/25/2012 18193 5.00$ Roeser, Elise Twin Falls, ID 83301 Refund sr trip deposit

4/25/2012 18194 6.00$ Pirtle, Marshall Twin Falls, ID 83301 Refund sr trip deposit

4/25/2012 18195 5.00$ Merrill, Zach Twin Falls, ID 83301 Refund sr trip deposit

4/25/2012 18196 5.00$ Slotten, Zayne Twin Falls, ID 83301 Refund sr trip deposit

4/25/2012 18197 VOID

4/25/2012 18198 5.00$ Rolph, Gage Twin Falls, ID 83301 refund sr trip deposit

4/25/2012 18199 5.00$ Lenardi, Alexandri Twin Falls, ID 83301 refund sr trip deposit

Support Services
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

04/09/12 1055 270.00$ Michelle Lucas 1809 Granada Drive, Twin Falls, ID 83301 Purchased Sleep Pants/Diapers for Special Education

04/25/12 1056 30.00$ CARES St.Lukes Magic Valley 2550 Addison Avenue E., Suite E, Twin Falls, ID 83301 Conference Registration "Healping Children Heal" for Becky Jaynes

District Office
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

04/09/12 1526 68.67$ River Rock Grill 1824 Blues Lakes Bld, Twin Falls IASBO Lunch Meeting

04/09/12 1527 20.00$ LaCasita 111 S Park Avenue West Twin Falls Certificate for Employee of the Month Award

04/09/12 1528 16.40$ Daylight Donuts 835 Blues Lakes Blvd, Twin Falls HR Meeting Refreshments

04/09/12 1529 34.09$ Fred Meyers 705 Blue Lakes Blvd, Twin Falls HR Meeting Refreshments

04/09/12 1530 90.00$ J. Chad Professional Training P.O. Box 170121, Boise Profressional Development Training

TF Junior Football
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Bickel Elementary

DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Bridge Academy
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/14/2012 1115 46.06$ Bowladrome Ltd, Inc. 220 Eastland Drive Twin Falls, ID Student Incentive

5/25/2012 1116 34.20$ Grocery Outlet 2318 Addison Aveune East Twin Falls, ID Student Incentive

5/25/2012 1117 287.00$ Interstate Amusement, Inc. Box T Twin Falls, ID Student Incentive

5/24/2012 1118 44.84$ Burnt Lemon Grill 1879 Addison Avenue East Twin Falls, ID Staff lunch during PLATO training

CRHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/14/2012 2837 28.22$ KIM WRAY TWIN FALLS, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID ZIPTIES FOR BASEBALL FENCE

5/14/2012 2837 40.00$ KIM WRAY TWIN FALLS, ID VERIZON PO BOX 660108, DALLAS, TX CELL PHONE/FEBRUARY - PARTIAL BILL

5/14/2012 2838 44.00$ GARY KRUMM TWIN FALLS, ID REF/BASEBALL

5/14/2012 2839 44.00$ JOHN STRUCHEN TWIN FALLS, ID REF/BASEBALL

5/14/2012 2840 37.00$ MIKE CLOYD TWIN FALLS, ID REF/BASEBALL

5/14/2012 2841 49.60$ COLLIE MACK JEROME, ID REF/BASEBALL

5/14/2012 2842 74.00$ MANNY RAMIREZ TWIN FALLS, ID REF/SOFTBALL

5/14/2012 2843 87.44$ RENN THOMAS BUHL, ID REF/SOFTBALL

5/14/2012 2844 60.00$ ANDRUE J. KLOP TWIN FALLS, ID REF/SOFTBALL

5/14/2012 2845 84.78$ BILL SHOHONEY DIETRICH, ID REF/SOFTBALL

5/14/2012 2846 14.00$ BILL SHOHONEY DIETRICH, ID REF/SOFTBALL

5/14/2012 2847 14.00$ ANDRUE J. KLOP TWIN FALLS, ID REF/SOFTBALL

5/14/2012 2848 66.95$ MIKE DOVENMUEHLER 198 SIDNEY ST, TWIN FALLS ONE DOLLAR HOME PROJECT TWIN FALLS, ID TEAM WEBSITE - DOMAIN + 1 YEAR

5/14/2012 2849 23.61$ TF SCHOOL DISTRICT 201 MAIN AVENUE WEST, TWIN FALLS APRIL PAYROLL-MIKE RIDGEWAY/SWEETHEART BALL

5/14/2012 2850 VOID

5/14/2012 2851 37.00$ MARTY MANGUM TWIN FALLS, ID REF/SOFTBALL

5/14/2012 2852 37.00$ KIRBY BUTLER TWIN FALLS, ID REF/SOFTBALL

5/14/2012 2853 30.00$ BRIDGETT SLATER TWIN FALLS, ID REF/SOFTBALL

5/14/2012 2854 82.08$ RICHARD KING GLENNS FERRY REF/SOFTBALL

5/14/2012 2855 88.00$ GARY KRUMM TWIN FALLS, ID REF/BASEBALL

5/14/2012 2856 88.00$ RANDY BERNHARD TWIN FALLS, ID REF/BASEBALL

5/14/2012 2857 110.96$ STEVE ROSEBOROUGH RUPERT, ID REF/BASEBALL

5/14/2012 2858 74.00$ SCOTT ROBINSON BURLEY, ID REF/BASEBALL

5/14/2012 2859 VOID

5/14/2012 2860 180.67$ DIANNE WATTS TWIN FALLS, ID BLUE LAKES COUNTRY CLUB TWIN FALLS, ID SECRETARIES LUNCHEON

5/14/2012 2861 20.00$ DIANNE WATTS TWIN FALLS, ID BLUE LAKES COUNTRY CLUB TWIN FALLS, ID SECRETARIES LUNCHEON / BALANCE FOR TIP

5/14/2012 2862 50.00$ PARYA EZAZIL 701 CREEKSIDE WAY, TWIN FALLS REFUND - SENIOR TRIP

5/14/2012 2863 50.00$ NIKITABEN PATEL 415 JEROME ST E, JEROME REFUND - SENIOR TRIP

5/14/2012 2864 37.95$ CANYON FLORAL 1563 FILLMORE, TWIN FALLS, ID FLOWERS FOR STAFF MEMBER'S MOTHER FUNERAL

5/14/2012 2865 161.80$ JOHNNY CARINOS BLUE LAKES BLVD N, TWIN FALLS LUNCH FOR JUNIOR BOARD JUDGES

5/14/2012 2866 127.50$ TIFFANY MOILAN GOODING, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID SNACKS FOR TENNIS TEAM & TENNIS BALLS

5/14/2012 2867 58.00$ BRAD MILLS TWIN FALLS, ID REF/BASEBALL-DIST TOURNAMENT

5/14/2012 2868 70.60$ PAUL FRAIJO JEROME, ID REF/BASEBALL-DIST TOURNAMENT

5/14/2012 2869 75.00$ BRADY DICKINSON TWIN FALLS, ID VERIZON 7000 CENTRAL AVE SW, ALBUERQUE, NM CELL PHONE/APRIL (PARTIAL)

5/14/2012 2870 8.19$ VERONICA FUSTOS 2435 BUCKINGHAM CT, TWIN FALLS WINCO BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES FOR NAT TEACHER APPRECIATION WEEK

5/14/2012 2871 20.00$ TWIN FALLS HIGH SCHOOL 1615 FILER AVE E, TWIN FALLS DISTRICT TENNIS MEDAL FEE

5/14/2012 2872 77.20$ TREASURER VALLEY COFFEE 11875 PRESIDENT DR, BOISE, ID COFFEE-FACULTY ROOM

5/14/2012 2873 49.50$ CHRIS CAREY TWIN FALLS, ID DESERT INDUSTRIES TWIN FALLS, ID SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 23.90$ CHRIS CAREY TWIN FALLS, ID MICHAELS 1988 BRIDGEVIEW BLVD, TWIN FALLS SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 17.73$ CHRIS CAREY TWIN FALLS, ID HANCOCK'S 1763 FILLMORE, TWIN FALLS, ID SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 3.50$ CHRIS CAREY TWIN FALLS, ID SALVATION ARMY 210 2ND AVE , TWIN FALLS SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 16.46$ CHRIS CAREY TWIN FALLS, ID SAVERS 10475 FAIRVIEW, BOISE SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 29.50$ CHRIS CAREY TWIN FALLS, ID IDAHO YOUTH RANCH 10353 FAIRVIEW, BOISE SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 10.87$ CHRIS CAREY TWIN FALLS, ID MUSTARD SEED 702 MAIN NORTH, TWIN FALLS SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 32.80$ CHRIS CAREY TWIN FALLS, ID THE COSTUME SHOP 3777 CHINDEN BLVD, BOISE SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 217.07$ CHRIS CAREY TWIN FALLS, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 54.99$ CHRIS CAREY TWIN FALLS, ID DEVILISH DISQUISE 1701 N CURRY PIKE, BLOOMINGTON, IN SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2873 164.40$ CHRIS CAREY TWIN FALLS, ID THEATRE HOUSE, INC 400 W 3RD ST, COVINGTON, KENTUCKY SUPPLIES FOR DRAMA PRODUCTIONS 2011-2012

5/14/2012 2874 35.98$ SUSAN CARROLL JEROME, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID CAKES FOR TEACHER APPRECIATION WEEK

5/14/2012 2875 7.00$ SABINA SABIC 219 TYLER ST, TWIN FALLS FAMILY DOLLAR 1746 ADDISON AVE E, TWIN FALLS SUPPLIES FOR TEACHER APPRECIAITON WEEK

5/14/2012 2876 10.00$ NANCY LARSON TWIN FALLS, ID DOLLAR TREE STORE 1147 FILER AVE E, TWIN FALLS BOWLS FOR ICE CREAM SOCIAL / ISATS

5/14/2012 2877 7.14$ BARBARA MORALES TWIN FALLS, ID WALMART TWIN FALLS, ID SUPPLIES FOR CLASS PROJECT

5/14/2012 2877 25.98$ BARBARA MORALES TWIN FALLS, ID MICHAELS NEVADA PAPER FOR CRICKET MACHINE

5/14/2012 2878 66.26$ ARTURO TELLO 195 EARL DRIVE, TWIN FALLS PREPSPORTSWEAR ON-LINE SPEAK GIFT FOR GRADUATION

5/14/2012 2879 216.00$ BLACKFOOT GOLF COURSE 3115 TEEPLES DRIVE, BLACKFOOT, ID 9 STATE PRACTICE ROUNDS

5/25/2012 2880 23.92$ PAT LAUGHLIN TWIN FALLS, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID CASTERS TO FIX FB HELMET CART

5/25/2012 2881 233.48$ SU DOLECHECK TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID SUPPLIES FOR TEACHER APPRECIAITON WEEK

5/25/2012 2881 30.88$ SU DOLECHECK TWIN FALLS, ID WINCO BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES FOR TEACHER APPRECIAITON WEEK

5/25/2012 2882 41.94$ SHIRLEY MIKOTA KIMBERLY, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID ART SHOW REFRESHMENTS

5/25/2012 2882 17.47$ SHIRLEY MIKOTA KIMBERLY, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID SUPPLIES TO REPAIR POTTERY WHEELS

5/25/2012 2883 7.40$ KAROL LEMOYNE HAGERMAN, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID REFRESHMENTS - NATIONAL HONOR SOCIETY INDUCTION CEREMONEY

5/25/2012 2883 15.96$ KAROL LEMOYNE HAGERMAN, ID SMITHS 1913 ADDISON AVE, TWIN FALLS, ID REFRESHMENTS - NATIONAL HONOR SOCIETY INDUCTION CEREMONEY

5/25/2012 2883 19.94$ KAROL LEMOYNE HAGERMAN, ID FRED MEYER 705 BLUE LAKES BLVD N, TWIN FALLS, ID REFRESHMENTS - NATIONAL HONOR SOCIETY INDUCTION CEREMONEY

5/25/2012 2884 480.00$ BEN BENOIT TWIN FALLS, ID $$ TO HELP STU W/MEALS - STATE TRACK

5/25/2012 2885 381.97$ STATE TAX COMMISSION PO BOX 76, BOISE, ID SALES TAX FOR APRIL

5/25/2012 2886 51.00$ U.S. POSTMASTER TWIN FALLS, ID ATHLETIC LETTERS TO PARENTS

5/25/2012 2887 8.00$ BRITTANY PATTERSON 428 LOIS ST, TWIN FALLS REFUND-SCIENCE FIELD TRIP

5/25/2012 2888 8.00$ MEGHAN MILLER 3603 N 2600 E, TWIN FALLS REFUND-SCIENCE FIELD TRIP

5/25/2012 2889 74.00$ JULIE BLICK 310 FEDERATION RD, TWIN FALLS REFUND-AP TEST

5/25/2012 2890 10.00$ AMERICAN CANCER SOCIETY TWIN FALLS, ID LUMINARIA - FHLA CLUB

5/25/2012 2891 100.00$ ASNE FOUNDATION 11690B SUNRISE VALLEY DR, RESTON, VA APPLICATION FEE FOR SCHOOL NEWSPAPER

5/25/2012 2892 92.50$ ZOO BOISE BOISE, ID SCIENCE FIELD TRIP/ZUERCHER

5/25/2012 2893 259.00$ IDAHO AQUARIUM BOISE, ID SCIENCE FIELD TRIP/ZUERCHER

5/25/2012 2894 50.00$ SUSIE RICHARDS 2508 LAURIE LANE, TWIN FALLS REFUND-SENIOR TRIP/AIRBORNE

5/25/2012 2895 50.00$ GINA JONES 975 LAVINA DR, TWIN FALLS REFUND-SENIOR TRIP/AIRBORNE

5/25/2012 2896 30.00$ ERIN STELLINGWERF 462 PARKWAY CIRCLE, TWIN FALLS REFUND-SENIOR BANQUET/PARENTS

5/25/2012 2897 95.11$ KIM WRAY TWIN FALLS, ID GOWEN CHEVRON 6450 S EISENMAN, BOISE, ID GAS-STATE TRACK

5/25/2012 2897 17.57$ KIM WRAY TWIN FALLS, ID TGIF BOISE, ID LUNCH-STATE TRACK

5/25/2012 2898 35.00$ GREG LANTING TWIN FALLS, ID SMOOTH SWING GOLF COURSE BLACKFOOT, ID 5 BUCKETS OF BALLS/STATE GOLF

5/25/2012 2898 249.89$ GREG LANTING TWIN FALLS, ID FOOD AT STATE GOLF

5/25/2012 2899 147.49$ TRAVIS TARCHIONE JEROME, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID SUPPLIES FOR BASEBALL AWARDS NIGHT

5/25/2012 2900 66.99$ STEVE GARDNER HAZELTON, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID SUPPLIES FOR ICE CREAM PROJECT/SCIENCE

5/25/2012 2901 76.00$ JAMES T. BAIRD 1206 GLENNBROOK LANE, TWIN FALLS TWIN STOP 2 688 POLE LINE RD, TWIN FALLS, ID GAS FOR STATE TENNIS

5/25/2012 2902 39.93$ U.S. POSTMASTER TWIN FALLS, ID JUNIOR CLASS LETTERS

5/25/2012 2903 VOID

5/25/2012 2904 191.34$ JOSTENS 2112 2ND AVE W, STE 102, TWIN FALLS, ID CAP & GOWNS-SPECIAL ORDER

5/14/2012 2768 ADJ 5.00$

Harrison Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/25/2012 3451 52.99$ Linda Simmons Twin Falls, ID Albertson 1221 Addison Ave Twin Falls, ID birthday party

5/25/2012 3452 52.65$ Linda Simmons Twin Falls, ID Pizza Hut Blue Lakes Blvd N Twin Falls, ID reward for teacher

5/25/2012 3453 41.25$ Linda Simmons Twin Falls, ID Harrison Hot Lunch 600 Harrison St Twin Falls, ID Lunch for PTA mtg

5/25/2012 3454 25.44$ Kambra Hayes Twin Falls, ID Dairy Queen 805 Blue Lakes Blvd N Twin Falls, ID treats for patrols

5/25/2012 3455 44.15$ Linda Simmons Twin Falls, ID Albertson 1221 Addison Ave Twin Falls, ID food for kindergarten open house

5/25/2012 3456 141.04$ Anne Jensen Twin Falls, ID Costco 731 Pole Line Dr Twin Falls, ID COW day supplies

5/25/2012 3457 84.51$ Linda Simmons Twin Falls, ID Fred Meyer 705 Blue Lakes Blvd N Twin Falls, ID gifts for PTA officers

Lincoln Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/14/2012 1446 154.00$ Fred Meyer 705 Blue Lakes Blvd. North, Twin Falls, ID 83301 ISAT candy bar incentives

5/14/2012 1447 51.00$ Buffalo Café 218 4TH Avenue West Twin Falls, ID 83301 Administrative assistant luncheon

5/14/2012 1448 28.38$ Wal-Mart 252 Cheney Dr W, Twin Falls, ID 83301 sponges and sandwich baggies for playground supplies

5/14/2012 1449 18.02$ Dollar Tree 1147 Filer Avenue E, Twin Falls ID 83301 craft sticks and raffle tickets for FUTP 60 walk

5/14/2012 1450 65.02$ Fred Meyer 705 Blue Lakes Blvd. North, Twin Falls, ID 83301 ISAT candy bar incentives

5/14/2012 1451 25.46$ Swenson's 991 Washington South, Twin Falls, ID 83301 3rd grade ice cream party

5/14/2012 1452 43.97$ Wal-Mart 252 Cheney Dr W, Twin Falls, ID 83301 ISAT candy bar incentives

5/14/2012 1453 6.00$ Torres, Victoria Twin Falls, ID reimbursement for library book fine

5/14/2012 1454 117.00$ Doyle, Kathy Twin Falls, ID Fred Meyer 705 Blue Lakes Blvd. North, Twin Falls, ID 83301 first grade candy bars for mother's day

5/14/2012 1455 VOID

5/14/2012 1456 VOID

Magic Valley HS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Morningside Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Oregon Trail Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/25/2012 1589 14.05$ Idaho Pizza 1859 KIMBERLY ROAD TWIN ALLS, ID reward pizza

O'Leary Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Perrine Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/14/2012 2840 45.60$ WALMART 252 Cheney Drive, Twin Falls, ID 83301 ISAT REWARDS

Robert Stuart Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/25/2012 18981 95.63$ TWIN FALLS SCHOOL DISTRICT 201 MAIN AVE. WEST, TF ID. 83301 ATHLETIC PAYROLL APRIL 2012
5/25/2012 18982 92.96$ COSTCO 731 POLE LINE DR. TF, ID. 83301 APRIL STAFF BIRTHDAYS
5/25/2012 18983 221.18$ COSTCO 731 POLE LINE DR. TF, ID. 83301 COFFEE FOR STAFF/STUDENT REWARDS
5/25/2012 18984 60.39$ OFFICE MAX 1519 BLUE LAKES BLVD. N. TF, ID. 83301 OFFICE CALENDERS
5/25/2012 18985 32.22$ DAYLIGHT DONUTS BLUELAKES BLVD TF, ID. 83301 TEACHER APPRECIATION
5/25/2012 18986 152.26$ STATE TAX COMMISSION PO BOX 76 BOISE, ID. 83707 4/1-4/30/2012
5/25/2012 18987 125.00$ ARTIC CIRCLE BLUELAKES BLVD TF, ID. 83301 PE FUNDRAISER 5/10/2012
5/25/2012 18988 85.23$ WINCO FOODS BLUELAKES BLVD TF, ID. 83301 MAY STAFF BIRTHDAYS

Sawtooth Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/25/2012 1304 21.97$ JOANN FABRIC 840 BLUE LAKES BLVD N TWIN FALLS, ID 83301 KINDERGARTEN MOTHER'S DAY PROJECT

5/25/2012 1305 82.36$ MICHAELS 1988 BRIDGEVIEW BLVD TWIN FALLS, ID 83301 MOTHER'S DAY PROJECT MORRISON

5/25/2012 1306 14.84$ PAM HILL TWIN FALLS, ID ISAT AWARD-5TH GRADE-HILL'S CLASS

5/25/2012 1307 9.00$ DUNKLEY MUSIC 1160 BLUE LAKES N TWIN FALLS, ID 83301 RESTRING GUITARS-MUSIC

5/25/2012 1308 16.96$ SUSAN MARTENS TWIN FALLS, ID CLASS MOTHER'S DAY PROJECT

5/25/2012 1309 121.00$ THE HOME DEPOT 1650 OOLE LINE E ROAD TWIN FALLS, ID 83301 HELPING HANDS-PLAYGROUND PAINT

5/25/2012 1310 VOIDED DISCOVERY CENTER 131 W MYRTLE STREET BOISE, ID 83702 4TH GR VOIDED UNUSED

5/25/2012 1311 135.00$ IDAHO STATE HISTORICAL MUSEUM 610 E JULIA DAVIS DR BOISE, ID 83702 4TH GR BOISE FIELD TRIP

5/25/2012 1312 337.50$ ZOO BOISE 355 E JULIA DAVIS DR BOISE, ID 83702 4TH GR BOISE FIELD TRIP

TFHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

05/14/12 18200 21.37$ LONG, DIANE TWIN FALLS, IDAHO MICHAELS 1988 BRIDGEVIEW BLVD TWIN FALLS, ID 83301 PROM SUPPLIES

05/14/12 18200 9.71$ LONG, DIANE TWIN FALLS, IDAHO WALMART 385 N OVERLAND AVE BURLEY, ID 83318 PROM SUPPLIES

05/14/12 18200 59.04$ LONG, DIANE TWIN FALLS, IDAHO WINCO 1569 BLUE LAKES BLVD N TWIN FALLS, ID 83301 PROM SUPPLIES

05/14/12 18200 14.39$ LONG, DIANE TWIN FALLS, IDAHO COSTCO 731 POLE LINE DRIVE TWIN FALLS, ID 83301 PROM SUPPLIES

05/14/12 18201 955.75$ IDAHO STATE TAX COMMISSION BOISE, ID MARCH 2012 SALES TAX

05/14/12 18202 324.00$ IDAHO STATE UNIVERSITY POCATELLO, IDAHO STUDENT DRAMA TRIP

05/14/12 18203 140.00$ FOURTH DISTRICT ACTIVITIES ASSOCIATIONTWIN FALLS, IDAHO SENIOR HONORS BANQUET

05/14/12 18204 21.23$ HARR, MATT TWIN FALLS, IDAHO HIGHLAND GOLF COURSE 201 VON ELM POCATELLO, ID RANGE BALLS

05/14/12 18204 8.49$ HARR, MATT TWIN FALLS, IDAHO RIVERSIDE GOLF COURSE 3500 S BANNOCK HWY POCATELLO, ID RANGE BALLS

05/14/12 18204 37.50$ HARR, MATT TWIN FALLS, IDAHO BOB'S PRO GOLF SHOP P O BOX 364 RUPERT, ID 83350 RANGE BALLS

05/14/12 18204 58.93$ HARR, MATT TWIN FALLS, IDAHO ADDISON STINKER 2259 ADDISON AVE TWIN FALLS, ID 83301 GAS FOR POCATELLO TRIP

05/14/12 18205 180.00$ BURLEY HIGH SCHOOL 2100 PARKE AVE BURLEY, ID TFHS CHOIR ENTRIES

05/14/12 18206 50.00$ BUHL HIGH SCHOOL 1290 DEEP CREEK ROAD BUHL, ID 83316 REFUND TOURNAMEN FEE

05/14/12 18207 74.00$ JAMES, CHANCE TWIN FALLS, IDAHO OFFICIAL PAY

05/14/12 18208 625.00$ CHAMPIONSHIP BASKETBALL CLINICS5645 WOODSMORE DRIVE SOLON, OH 44139 CLINIC REGISTRATION FEE

05/14/12 18209 59.99$ STADELMEIR, TIM TWIN FALLS, IDAHO BEST BUY 2068 BRIDGEVIEW BLVD TWIN FALLS, ID REIMB/LAPTOP CHARGER

05/14/12 18210 77.72$ MANWARING, NICOLE TWIN FALLS, IDAHO COBBY'S SANDWICH SHOP 1030 BROADWAY AVE BOISE, ID REIMB/LUNCH FOR FCCLA STUDENTS

05/14/12 18211 74.61$ MANWARING, NICOLE TWIN FALLS, IDAHO SMITH'S 1913 ADDISON AVE E TWIN FALLS, ID 83301 REIMB/GAS FOR FCCLA CONFERENCE

05/14/12 18212 17.00$ FEDERICO, MIKE TWIN FALLS, IDAHO DOLLAR TREE 1147 FILER AVE TWIN FALLS, ID FRAMES

05/14/12 18213 98.59$ HAMILTON, SHAREE TWIN FALLS, ID JIMMY JOHN'S 130 BLUE LAKES BLVD N TWIN FALLS, ID LUNCH FOR SAT DAY

05/14/12 18214 VOID

05/14/12 18215 VOID

05/14/12 18216 VOID

05/14/12 18217 VOID

05/14/12 18218 VOID

05/14/12 18219 VOID

05/14/12 18220 107.00$ TOWNLEY, GREEG TWIN FALLS, ID OFFICIAL PAY

05/14/12 18221 44.00$ FRAIJO, PAUL TWIN FALLS, ID OFFICIAL PAY

05/14/12 18222 VOID

05/14/12 18223 74.00$ BLACKBURN, TRACY TWIN FALLS, ID OFFICIAL PAY

05/14/12 18224 72.60$ AMOS, BRAD TWIN FALLS, ID OFFICIAL PAY

05/14/12 18225 60.00$ HARRIS, WADE TWIN FALLS, ID OFFICIAL PAY

05/14/12 18226 73.00$ BRYAN, JAY TWIN FALLS, ID ADDISON CHEVRON 240 ADDISON AVE TWIN FALLS, ID REIMB GAS FOR TRACK

05/14/12 18227 43.00$ KOHRING, BEN TWIN FALLS, ID MAVERICK 675 FORT UNION BLVD MIDVALE UT REIMB GAS FOR COACHING CLINIC

05/14/12 18227 46.00$ KOHRING, BEN TWIN FALLS, ID KIMBERLY SINCLAIR 1992 KIMBERLY ROAD TWIN FALLS, ID REIMB GAS FOR COACHING CLINIC

05/14/12 18228 69.00$ REYNOLDS, ALLYN TWIN FALLS, ID HAMPTON INN 2055 SOUTH REDWOOD ROAD SALT LAKE CITY UT REIMB LODGING FOR COACHING CLINIC

05/14/12 18229 99.20$ SHOHONEY, BILL TWIN FALLS, ID OFFICIAL PAY

05/14/12 18230 37.00$ KLOP, AJ TWIN FALLS, ID OFFICIAL PAY

05/14/12 18231 37.00$ STRUCHEN, JOHN TWIN FALLS, ID OFFICIAL PAY

05/14/12 18232 30.00$ HARRIS, WADE TWIN FALLS, ID OFFICIAL PAY

05/14/12 18233 82.08$ KING, RICHIE TWIN FALLS, ID OFFICIAL PAY

05/14/12 18234 250.00$ TAYLOR, MANDI TWIN FALLS, ID REIMB/DRAMA TRIP

05/14/12 18235 29.99$ VOGT, ANN TWIN FALLS, ID COSTCO 2051 S COLE ROAD BOISE, ID REIMB/TENNIS BALLS FOR TOURNAMENT

05/14/12 18236 9,325.00$ TWIN FALLS SCHOOL DISTRICT TWIN FALLS, ID IDLA FUNDS

05/14/12 18237 1,710.00$ TWIN FALLS SCHOOL DISTRICT TWIN FALLS, ID DRIVER'S ED FUNDS

05/14/12 18238 220.00$ TWIN FALLS SCHOOL DISTRICT TWIN FALLS, ID SUMMER SCHOOL

05/14/12 18239 44.00$ Krumm, Gary Twin Falls, ID Official Pay

05/14/12 18240 77.60$ Mills, Craig Twin Falls, ID Official Pay

05/14/12 18241 48.57$ Twin Falls High School Cafeteria Twin Falls, ID State of Idaho P O Box 83720 Boise, ID 83720-0011 Unclaimed money from State of Idaho

05/14/12 18242 111.00$ Butler, Kirby Twin Falls, ID Official Pay

05/14/12 18243 116.04$ Blackburn, Tracy Twin Falls, ID Official Pay

05/14/12 18244 74.00$ Struchen, John Twin Falls, ID Official Pay

05/14/12 18245 86.60$ Mack, Collie Twin Falls, ID Official Pay

05/14/12 18246 22.00$ Jones, Todd Twin Falls, ID Smith's Addison Ave Twin Falls, ID gas for scouting

05/14/12 18247 70.00$ Federico, Mike Twin Falls, ID Verizon Albuquerque, NM reimburse cell phone usage

05/14/12 18248 77.60$ Clegg, Leon Twin Falls, ID Official Pay

05/14/12 18249 44.00$ Stouder, Gary Twin Falls, ID Official Pay

05/14/12 18250 61.78$ Shohoney, Bill Twin Falls, ID Official Pay

05/14/12 18251 37.00$ Struchen, John Twin Falls, ID Official Pay

05/14/12 18252 110.96$ Garner, Don Twin Falls, ID Official Pay

05/14/12 18253 74.00$ Abrahamson, David Twin Falls, ID Official Pay

05/14/12 18254 37.00$ Stellingwerf, Kevin Twin Falls, ID Official Pay

05/14/12 18255 42.04$ Blackburn, Tracy Twin Falls, ID Official Pay

05/14/12 18256 44.00$ Krumm, Gary Twin Falls, ID Official Pay

05/14/12 18257 44.00$ Mills, Brad Twin Falls, ID Official Pay

05/14/12 18258 1,645.66$ Twin Falls School District Twin Falls, ID April 2012 Payroll

05/14/12 18259 VOID

05/14/12 18260 40.51$ Hamilton, Sharee Twin Falls, ID River Rock Grill 1824 Blue Lakes Blvd Twin Falls, ID Reimbursement/admin asst day

05/14/12 18261 25.00$ Scholes, Brooklyn Twin Falls, ID refund for track jersey

05/14/12 18262 340.67$ Sharp, Terry Twin Falls, ID Shopko 1649 Pole Line Road Twin Falls, ID reimbursement for sr party gifts

05/14/12 18262 198.00$ Sharp, Terry Twin Falls, ID Target Twin Falls, Id reimbursment for sr party gifts

05/14/12 18263 9.99$ Campbell, Blaine Twin Falls, ID Krengel's Twin Falls, Id reimb/pull for swamp cooler/ffa

05/14/12 18264 37.00$ Struchen, John Twin Falls, ID Official Pay

05/14/12 18265 37.00$ Stellingwerf, Kevin Twin Falls, ID Official Pay

05/25/12 18266 30.00$ Russelle, Janet Twin Falls, ID refund sr trip for Mark Russelle

05/25/12 18267 77.60$ Mills, Craig Twin Falls, ID Official pay

05/25/12 18268 44.00$ Mills, Brad Twin Falls, ID Official pay

05/25/12 18269 200.00$ Burley High School #1 Bobcat Blvd Burley, ID Enry Fee/Girls Basketball

05/25/12 18270 60.00$ Stakowsky, Mitch Twin Falls, ID Twin Stop 506 Blue Lakes Blvd N Twin Falls, ID Reimburse/gas for scouting

05/25/12 18270 25.00$ Stakowsky, Mitch Twin Falls, ID 44 Quick Stop I-84 Middleton, ID 83644 Reimburse/gas for scouting

05/25/12 18271 921.27$ Idaho State Tax Commission Twin Falls, ID April 2012 Sales Tax

05/25/12 18272 400.00$ Highland Girls Basketball 2410 Douglas Street Pocatello, ID JV/Varsity Entry fee

05/25/12 18273 310.00$ Grindstaff, Marty Twin Falls, ID Meal money for state track athletes

05/25/12 18274 VOID

05/25/12 18275 30.00$ Miranda, Richard or Cindy Twin Falls, ID refund for erin's lagoon trip

05/25/12 18276 35.29$ Davis, JD Twin Falls, ID Domino's 532 Washington St S Twin Falls, ID reimburse for pizza for bruin news layout meeting

05/25/12 18276 7.04$ Davis, JD Twin Falls, ID Honk's 1605 Blue Lakes Blvd Twin Falls, ID items for bruin news layout meeting

05/25/12 18276 39.20$ Davis, JD Twin Falls, ID Café Rio 835 Blue Lakes Blvd Twin Falls, ID bruin news layout food

05/25/12 18277 30.00$ Guymon, Chris or Stacy Twin Falls, ID refund Morgan's lagoon trip

05/25/12 18278 40.71$ Guess, Galen Twin Falls, ID Home Depot Twin Falls, ID SUPPLIES TICKET BOOTH

05/14/12 18191 VOID (74.00)$

05/25/12 18157 VOID (400.00)$

Support Services
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/14/2012 1057 30.00$ NASW-Idaho Chapter 320 11th Ave S, Ste.202, Nampa, ID 83651

5/25/2012 1058 189.40$ Allred, Clara Twin Falls, ID 83301 Townsend Press 439 Kelley Drive, West Berlin, NJ 08091-9164 Purchased (50) Bullying in Schools Resource Books

District Office
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

5/14/2012 1531 20.00$ Prasai's 428 2nd Avenue East, Twin Falls Certificate for Employee of the Month Award

5/14/2012 1532 137.80$ Harvey's Office Supplies 1860 Kimberly Road, Twin Falls Office Supplies

5/14/2012 1533 30.00$ Twin Falls Chamber of Commerce 858 Blues Lakes Blvd. North, Twin Falls Legislative Luncheon Meeting

5/14/2012 1534 33.39$ River Rock Grill 1824 Blues Lakes Bld, Twin Falls IASBO Lunch Meeting

5/14/2012 1535 32.67$ Sav-mor Drug 139 Main Avenue West, Twin Falls Supplies

TF Junior Football
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

Bickel Elementary

DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

06/11/12 1861 45.50$ PAPA JOHN'S 960 BLUE LAKES BLVD., TWIN FALLS, ID 83301 PIZZA FOR STAFF TRAINING

06/11/12 1862 77.78$ WIN-CO 1569 BLUE LAKES BLVD. N., TWIN FALLS, ID 83301 POP FOR POP MACHINE

06/11/12 1863 60.19$ SWENSEN'S 115 ADDISON AVE., TWIN FALLS, ID 83301 POP FOR POP MACHINE

06/11/12 1864 19.39$ SMITH'S 1913 ADDISON AVE., TWIN FALLS, ID 83301 TREATS FOR KINDERGARTEN OPEN HOUSE

06/11/12 1865 25.00$ SHANNON KELLY TWIN FALLS, ID REFUND FOR BOISE TRIP

06/11/12 1866 VOID VOID VOID VOID

06/11/12 1867 49.00$ MK NATURE CENTER 600 SOUTH WALNUT, BOISE, ID 83712 FOURTH GRADE BOISE TRIP

06/11/12 1868 48.34$ DOMINOE'S 532 WASHINGTON STREET N, TWIN FALLS, ID 83301 THIRD GRADE REWARD

06/14/12 1869 176.00$ Magic Bowl 340 2ND AVENUE EAST, TWIN FALLS, ID 83301 THIRD GRADE BOWLING

06/14/12 1870 12.80$ SWENSEN'S 115 ADDISON AVENUE, TWIN FALLS, IDA83301 POP FOR POP MACHINE

06/14/12 1871 53.96$ ALBERTSON'S 1221 ADDISON AVENUE, TWIN FALLS, ID 83301 TREATS FOR STAFF MEETING

06/14/12 1872 60.00$ TWIN FALLS CREATIVE ARTS 132 MAIN AVENUE S, SUITE #7, TWIN FALLS, ID 83301 ART PROJECT FOR 4TH GRADE

06/14/12 1873 117.64$ OFFICE MAX 1519 BLUE LAKES BLVD N, TWIN FALLS, ID 83301 INK CARTRIDGES

Bridge Academy
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

6/11/2012 1119 100.00$ Oleary Middle School Carnival 2350 Elizabeth Blvd Twin Falls, Idaho 83301 20 students attended carnival for American Cancer Society

6/11/2012 1120 36.53$ Wal-Mart 252 Cheney Drive West Twin Falls, Idaho 83301 Snacks/water for 5/23/2012 board meeting held at BA

6/11/2012 1121 15.00$ Whitesides, Sean Twin Falls, ID Student refund for Rafting Trip

6/11/2012 1122 75.00$ American Construction Supply 195 Eastland Drive Twin Falls, Idhao 83301 Stain for Cement Picnic Tables for All Day Outreach Activity

6/11/2012 1123 36.55$ Home Depot 1650 Pole Line Road Twin Falls, Idaho 83301 Brushes, Roller/Trays for All Day Outreach Activity

6/11/2012 1124 11.58$ Fred Meyer 705 Blue Lakes Blvd North Twin Falls, Idaho 83301 Otter Pops for All Day Outreach Activity

6/11/2012 1116 ADJUST 26.78$

CRHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

6/11/2012 2905 10.00$ JOSH GONZALEZ TWIN FALLS, ID REFUND-SENIOR ALL-NIGHT PARTY

6/11/2012 2906 75.00$ ST LUKES ELKS REHAB 600 N ROBBINS RD, BOISE ID SYMPOSIUM REGISTRATION-COACH LEAH HOLLOWAY

6/11/2012 2907 100.00$ IDAHO STATE DEPART OF ED 3377 S 2000 E, WENDELL, ID ID SUMMER INSTITUTE REGISTRATION-MIKE GEMAR

6/11/2012 2908 1,436.93$ TF SCHOOL DISTRICT 201 MAIN AVENUE WEST, TWIN FALLS ATHLETIC PAYROLL FOR MAY

6/11/2012 2908 150.00$ BRANDON BRADSHAW 283 BORAH AVE W, TWIN FALLS BASEBALL SCHOLARSHIP

6/11/2012 2909 30.65$ PAT LAUGHLIN TWIN FALLS, ID PACIFIC STEEL 1987 HIGHLAND AVE E, TWIN FALLS CASTERS TO FIX FB HELMET CART

6/11/2012 2909 18.59$ PAT LAUGHLIN TWIN FALLS, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS, ID CEMENT & PIPE TO ANCHOR PICNIC TABLE

6/11/2012 2909 37.98$ PAT LAUGHLIN TWIN FALLS, ID HOME DEPOT 1650 POLELINE RD, TWIN FALLS FERTILIZER

6/11/2012 2910 117.23$ KIM WRAY TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID CAKES FOR ATHLETIC AWARDS NIGHT

6/11/2012 2911 36.78$ BEN BENOIT TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID EOY TRACK PARTY SUPPLIES

6/11/2012 2911 172.48$ BEN BENOIT TWIN FALLS, ID WINCO TWIN FALLS, ID EOY TRACK PARTY SUPPLIES

6/11/2012 2912 28.51$ KRISTEN SWAFFORD TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID ISAT ICE CREAM PARTY SUPPLIES

6/11/2012 2913 448.00$ KAREN GOODRICH JEROME, ID MILEAGE FOR TRIP TO ALL-STATE CHOIR

6/11/2012 2914 18.97$ SHIRLEY MIKOTA KIMBERLY, ID MICHAELS 1988 BRIDGEVIEW BLVD, TWIN FALLS, ID ORIGAMI PAPER

6/11/2012 2914 12.00$ SHIRLEY MIKOTA KIMBERLY, ID INDIAN PRODUCT 864 MADISON ST, CROWN POINT, IN GRADUATION CORD - 1 EXTRA/ART CLUB

6/11/2012 2915 65.00$ REBECCA SANDISON TWIN FALLS, ID REFUND-PAID YRBOOK TWICE

6/11/2012 2916 50.00$ JENNIFER O'NEAL TWIN FALLS, ID REFUND-SENIOR TRIP/AIRBORNE

6/11/2012 2917 110.00$ TRICIA TRIPP TWIN FALLS, ID REFUND-PAI (2 GIRLS)

6/11/2012 2918 20.00$ ELVIA VALDEZ TWIN FALLS, ID REFUND-YRBOOK DEPOSIT/VICTORIA

6/11/2012 2919 35.00$ RACHEL TILLEY FIELR, ID REFUND/SENIOR TRIP/AIRBORNE

6/11/2012 2920 125.00$ RECRUITING REALITIES 8562 E. KRAIL ST, SCOTTSDALE, AZ DEPOSIT-PRESENTATION/JACK RENKENS 1/14/2013

6/11/2012 2921 10.00$ JESSICA GONZALEZ TWIN FALLS, ID REFUND-SENIOR ALL-NIGHT PARTY

6/11/2012 2922 10.00$ SHAWN SALVATORE TWIN FALLS, ID REFUND-SUMMER SCHOOL/JONAH ROBINSON

6/11/2012 2923 15.00$ DAWN JONES TWIN FALLS, ID REFUND-SENIOR BANQUET/McKAIN

6/11/2012 2924 85.00$ MATT MILLER TWIN FALLS, ID REFUND-DR ED/JUNE CLASS

6/11/2012 2925 35.99$ ARTURO TELLO TWIN FALLS, ID MICHAELS 1988 BRIDGEVIEW BLVD, TWIN FALLS, ID FRAME FOR SPEAKER GIFT/GRADUATION

6/11/2012 2926 9.42$ JEREMY BELLISTON TWIN FALLS, ID KRENGELS MAIN ST, TWIN FALLS TAPE FOR JR PROM

6/11/2012 2926 14.28$ JEREMY BELLISTON TWIN FALLS, ID FRED MEYER 705 BLUE LAKES BLVD N, TWIN FALLS, ID DONUTS FOR DECORATING - JR PROM

6/11/2012 2926 4.98$ JEREMY BELLISTON TWIN FALLS, ID WINCO BLUE LAKES BLVD N, TWIN FALLS, ID PROM REFRESHMENT

6/11/2012 2926 7.54$ JEREMY BELLISTON TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID SPRAY PAINT FOR JR PROM

6/11/2012 2927 5.29$ VERONICA FUSTOS TWIN FALLS, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID SUPPLIES FOR EOY ASSEMBLY

6/11/2012 2928 VOID

6/11/2012 2929 599.00$ JORDAN PEHRSON 2903 4TH AVE E, TWIN FALLS VIDEO FOR "EVERY 15 MINUTES"/OFFICER TRINER

6/25/2012 2930 19.10$ BROOKE REY TWIN FALLS, ID TWIN STOP 2 688 POLE LINE RD, TWIN FALLS, ID GAS/GOLF CART - ATHLETICS

6/25/2012 2930 15.02$ BROOKE REY TWIN FALLS, ID LES SCHWAB TIRES 389 POLE LINE RD, TWIN FALLS, ID HYDRATION SYSTEM REPAIR

6/25/2012 2931 9.22$ ARTURO TELLO TWIN FALLS, ID WONDER BREAD 548 WASHINGTON, TWIN FALLS BBQ SUPPLIES/FHLA CLUB

6/25/2012 2931 25.94$ ARTURO TELLO TWIN FALLS, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID BBQ SUPPLIES/FHLA CLUB

6/25/2012 2932 75.48$ DONELL MCNEAL TWIN FALLS, ID TWIN STOP 2 688 POLE LINE RD, TWIN FALLS, ID GAS/GRADUATION SPEAKER

6/25/2012 2933 200.00$ HIGHLAND HIGH SCHOOL 1800 BENCH RD, POCATELLO SUMMER BB TOURNAMENT 6-8/9-12

6/25/2012 2934 106.05$ THE LEUKEMIA & LYMPHOMA SOCIETY9320 SW BARBUR BLVD, PORTLAND, OR PENNIES FOR PATIENTS PROGRAM

6/25/2012 2935 243.05$ IDAHO ULTIMATES/M DOVENMUEHLER198 SIDNEY ST, TWIN FALLS MISC SUPPLIES/CLUB WRESTLING

6/25/2012 2936 6.46$ SHIRLEY MIKOTA KIMBERLY, ID WALMART 252 CHENEY DR W, TWIN FALLS, ID FISHING LINE FOR MOBILE PROJECT

6/25/2012 2936 5.99$ SHIRLEY MIKOTA KIMBERLY, ID MICHAELS 1988 BRIDGEVIEW BLVD, TWIN FALLS, ID ORIGAMI PAPER

6/25/2012 2937 111.68$ CITY OF TWIN FALLS 356 3RD AVE E, TWIN FALLS 1/2 COST OF TIMES NEW ADVER FOR "EVERY 15 MINUTES"

6/25/2012 2938 92.98$ LORI BARNHART TWIN FALLS, ID JIMMY JOHNS 130 BLUE LAKES BLVD, TWIN FALLS SANDWICHS FOR ALL-NIGHT PARTY 2012

6/25/2012 2938 53.79$ LORI BARNHART TWIN FALLS, ID DOMINOS WASHINGTON STREET N, TWIN FALLS PIZZA FOR ALL-NIGHT PARTY 2012

6/25/2012 2938 61.21$ LORI BARNHART TWIN FALLS, ID DOMINOS WASHINGTON STREET N, TWIN FALLS PIZZA FOR ALL-NIGHT PARTY 2012

6/25/2012 2939 90.17$ TARA PACKHAM TWIN FALLS, ID WINCO BLUE LAKES BLVD N, TWIN FALLS, ID MEAT FOR EOY FACULTY LUNCHEON 6/7/12

6/25/2012 2940 150.00$ NATHAN CORDER TWIN FALLS, ID FISH TANK FOR SCIENCE DEPARTMENT

6/25/2012 2941 279.00$ ROBYN SEIGWORTH TWIN FALLS, ID OVER-PAYMENT FOR DANCE TEAM

6/25/2012 2942 127.50$ TIFFANY MOILAN GOODING, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID TO REPLACE LOST CK # 2866-TENNIS BALLS / TREATS FOR TENNIS TEAM

6/25/2012 2942 112.29$ TIFFANY MOILAN GOODING, ID COSTCO 731 POLE LINE DRIVE, TWIN FALLS, ID SUPPLIES FOR TENNIS BANQUET

6/25/2012 2943 75.00$ BRADY DICKINSON TWIN FALLS, ID VERIZON 7000 CENTRAL AVE SW, ALBUERQUE, NM CELL PHONE/MAY (PARTIAL)

6/25/2012 2944 33.54$ U.S. POSTMASTER TWIN FALLS, ID POST CARDS - GRADUATION CAPS & GOWNS

6/25/2012 2945 1,055.52$ STATE TAX COMMISSION BOISE, ID SALES TAX FOR MAY & JUNE

6/25/2012 2946 2,840.98$ JOSTENS, INC 21336 NETWORK PLACE, CHICAGO, IL FINAL PAYMENT ON 2011-2012 YEARBOOKS

6/25/2012 2947 4,100.00$ TF SCHOOL DISTRICT 201 MAIN AVENUE WEST, TWIN FALLS IDLA CLASSES

6/25/2012 2947 4,700.00$ TF SCHOOL DISTRICT 201 MAIN AVENUE WEST, TWIN FALLS DRIVER ED JUNE CLASS

6/25/2012 2947 1,360.00$ TF SCHOOL DISTRICT 201 MAIN AVENUE WEST, TWIN FALLS PROCESSING FEE FOR SUMMER SCHOOL

6/25/2012 2948 50.00$ ADVANCED IDAHO 510 ROBERT STREET, BOISE, ID REGISTRATION/BRADY DICKINSON

6/25/2012 2949 VOID

6/25/2012 2950 300.00$ TF SCHOOL DISTRICT TWIN FALLS, ID TF SCHOOL DISTRICT 201 MAIN AVENUE WEST, TWIN FALLS ADD'L $$-PROCESSING FEE FOR SUMMER SCHOOL

6/25/2012 2951 1,000.00$ NW PREMIER SOCCER ACADEMY 1020 S MEADOW ST, MOSCOW, ID GIRLS SOCCER SUMMER CAMP

6/29/2012 2952 394.70$ JIMMY JOHN'S 130 BLUE LAKES BLVD, TWIN FALLS LUNCH - STATE ELD MEETING 6/21/12 (TO BE REIMBURSED)

6/29/2012 2953 265.00$ ZULU'S WASHINGTON ST N, TWIN FALLS BREAKFAST SNACK -STATE ELD MEETING 6/22/12 (TO BE REIMBURSED)

6/29/2012 2954 420.00$ CAFÉ RIO BLUE LAKES BLVD N, TWIN FALLS LUNCH - STATE ELD MEETING 6/22/12 (TO BE REIMBURSED)

Harrison Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

06/14/12 3458 23.55$ Lesa Long Twin Falls, ID WinCo 1569 Blue Lakes Blvd N, Twin Falls, ID rewards for computer lab

06/14/12 3459 214.12$ Linda Simmons Twin Falls, ID Costco 731 Pole Line Drive, Twin Falls, ID supplies

06/14/12 3460 38.16$ Anne Jensen Twin Falls, ID Dollar Tree 1147 Filer Avenue E, Twin Falls, ID supplies for retirement party

06/14/12 3461 91.16$ Chris Gillette Twin Falls, ID Office Max 1519 Blue Lakes Blvd N, Twin Falls, ID ink for printer

06/14/12 3462 21.08$ Jenni Jacobson Twin Falls, ID Costco 731 Pole Line Drive, Twin Falls, ID pictures for Kindergarten

06/14/12 3463 21.90$ Linda Simmons Twin Falls, ID Mason's Trophies 409 2nd Ave S, Twin Falls, ID bells for retirement

06/14/12 3464 212.48$ Linda Simmons Twin Falls, ID Costco 731 Pole Line Drive, Twin Falls, ID food for going away parties

Lincoln Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

06/11/12 1455 VOID

06/11/12 1456 VOID

06/11/12 1457 10.59$ Office Max 1519 Blue Lakes Blvd. N, Twin Falls, ID 83301 envelopes for office

06/11/12 1458 13.00$ Idaho Vital Records P.O. Box 83720, Boise, ID 83720 birth certificate for student

06/11/12 1459 91.85$ Scholastic Book Clubs P.O. Box 7504, Jefferson City, MO 65102 books for Downing--Box Top Money

06/11/12 1460 348.54$ Olmstead, Beth Twin Falls, ID Fred Meyer/gumball.com 705 Blue Lakes Blvd N, Twin Falls, ID 83301/gumball.com basketballs for 4th grade/bouncy balls for machine

06/11/12 1461 42.99$ Office Max 1519 Blue Lakes Blvd N, Twin Falls, ID 83301 fax toner

06/11/12 1462 53.13$ Papa John's Pizza 956 Blue Lakes Blvd N, Twin Falls, ID 83301 pizza for 3rd grade--Bloxham Box Top Money

06/11/12 1463 35.00$ Discovery Center of Idaho 131 W Myrtle St, Boise, ID 83702 entrance into lecture for 4th grade

06/11/12 1464 39.00$ Twin Falls School Dist Food Serv 201 Main Avenue West, Twin Falls, ID 83301 cookies for kindergarten and 4th grade

06/11/12 1465 50.00$ Pizza Hut 1733 Addison Avenue East, Twin Falls, ID 83301 boxes for kindergarten end of year project

06/11/12 1466 VOID

06/11/12 1467 100.00$ Olmstead, Beth Twin Falls, ID D&B Supply 2964 Addison Ave E, Twin Falls, ID 83301 posts for garden

06/11/12 1468 24.23$ Olmstead, Beth Twin Falls, ID D&B Supply 2964 Addison Ave E, Twin Falls, ID 83301 garden supplies

06/11/12 1469 12.47$ Target 1611 Blue Lakes Blvd N, Twin Falls, ID 83301 supplies for retiree's party

06/11/12 1470 123.59$ Hild, Angela Filer, ID CostCo 731 Pole Line Drive, Twin Falls, ID 83301 cakes and plants for retirees and staff party supplies

06/11/12 1471 71.00$ Hild, Angela Filer, ID Wal-Mart 252 Cheney Dr W, Twin Falls, ID 83301 ISAT incentive soda

06/14/12 1472 45.91$ Olmstead, Beth Twin Falls, ID CostCo 731 Pole Line Drive, Twin Falls, ID 83301 supplies for staff end of year party

06/14/12 1473 385.73$ Olmstead, Beth Twin Falls, ID Lowe's 1350 Blue Lakes Blvd. N Twin Falls, ID 83301 paint and painting supplies for office

06/14/12 1474 123.59$ Hild, Angela Filer, ID

Magic Valley HS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

06/14/12 1078 40.56$ Amy Rothweiler Jerome, ID Costco 731 Pole Line Drive, Twin Falls, ID 83301 Snacks for night school students

06/14/12 1079 33.90$ Copy It 544 Blue Lakes Blvd N., Twin Falls, ID 83301 Posters for At-Risk Conf.

06/14/12 1080 39.23$ Fed Ex 551 Addison Ave. W., Twin Falls, ID 83301 Ship At-Risk Conf. materials

06/14/12 1081 167.34$ Rothweiler, Amy Jerome, ID Costco 731 Pole Line Rd, Twin Falls, ID 83301 Diapers for childcare/grad food

06/14/12 1082 123.92$ Carr, Peggy Twin Falls, ID Costco 731 Pole Line Rd, Twin Falls, ID 83301 8 Graduation Cakes

06/14/12 1083 44.00$ Twin Falls Postmaster 2nd Ave. West, Twin Falls 100 postage stamps

06/14/12 1084 427.00$ Herff Jones 966 East Lincoln Road, Idaho Falls, ID 83401 Graduation Items

Morningside Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

6/14/2012 1207 140.43$ WINDSOR'S GREENHOUSE & Nursery3796 N 3386 E KIMBERLY ROAD, KIMBERLY, ID BARK FOR FRONT OF BUILDING

6/14/2012 1208 32.44$ CAFÉ RIO 835 BLUE LAKES BLVD N, TWIN FALLS, ID SEC. LUNCH

6/14/2012 1209 87.00$ BOWLADROME, INC. 220 EASTLAND DR, TWIN FALLS, ID PATROLS TO GO BOWLING

6/14/2012 1210 96.00$ MAGIC VALLEY SKATELAND 2100 KIMBERLY ROAD, TWIN FALLS, ID MS MILLER'S CLASS TO GO SKATING

6/14/2012 1211 96.00$ MAGIC VALLEY SKATELAND 2100 KIMBERLY ROAD, TWIN FALLS, ID MS HAZEN'S CLASS TO GO SKATING

6/14/2012 1212 51.95$ PAPA MURPHY'S PIZZA 799 CHENEY DRIVE, TWIN FALLS, ID MS MILLER'S CLASS PIZZA PARTY

6/14/2012 1213 12.76$ SMITH'S FOOD KING 1913 ADDISON AVENUE, TWIN FALLS, ID STAFF WORK DAY TREATS

6/14/2012 1214 33.48$ ZULU'S BAGELS 1986 ADDISON AVENUE, TWIN FALLS, ID STAFF WORK DAY TREATS

6/14/2012 1215 72.54$ BREWER, MICHELLE FILER, ID LOWE'S 1350 BLUE LAKES BLVD N, TWIN FALLS ID PLANTS FOR PTA MEMEBERS

6/14/2012 1215 8.40$ BREWER, MICHELLE FILER, ID MICHAELS 1988 BRIDGEVIEW BLVD, TWIN FALLS, ID STRING FOR MUSIC

6/14/2012 1215 70.04$ BREWER, MICHELLE FILER, ID JIMMY JOHN'S 130 BLUE LAKE BLVD, TWIN FALLS, ID TEACHER'S INTERVIEW

Oregon Trail Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

06/11/12 1590 10.01$ Garcia, Delfino Twin Falls, ID lost book returned

06/11/12 1591 67.23$ Fred Meyer 705 Blue Lakes Blvd, Twin Falls, ID Staff Breakfast - final day

06/11/12 1592 14.51$ Flores, Spring Twin Falls, ID lost book returned

06/11/12 Bank Fees - March-May 7.50$

O'Leary Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

6/11/2012 8844 205.85$ Idaho State Tax Commission P.O. Box 76 Boise, Id. 83707 February Sales Tax

6/11/2012 8845 26.20$ Kathy Kincheloe Twin Falls, Id. 83301 Parent/Student Refund

6/11/2012 8846 62.37$ Brian Parks Twin Falls, Id. 83301 Parent/Student Refund

6/11/2012 8847 88.22$ Idaho State Tax Commission P.O. Box 76 Boise, Id. 83707 March Sales Tax

6/11/2012 8848 794.55$ Twin Falls School District 201 Main Ave W Twin Falls, Id. 83301 Extra Staff work

6/11/2012 8849 522.03$ Twin Falls School District 201 Main Ave W Twin Falls, Id. 83301 Extra Staff work

6/11/2012 8850 675.00$ Twin Falls School District 201 Main Ave W Twin Falls, Id. 83301 IDLA Fees Collected

6/11/2012 8851 164.85$ Idaho State Tax Commission P.O. Box 76 Boise, Id. 83707 April Sales Tax

6/11/2012 8852 281.31$ Twin Falls School District 201 Main Ave W Twin Falls, Id. 83301 PTSO Pancake Breakfast extra staff work

6/11/2012 8853 21.20$ Amy Perkins Twin Falls, Id. 83301 Parent/Student Refund

6/11/2012 8854 40.07$ Randy Kerr Twin Falls, Id. 83301 Parent/Student Refund

6/11/2012 8855 775.00$ Twin Falls School District 201 Main Ave W Twin Falls, Id. 83301 IDLA Fees Collected

6/11/2012 8856 93.17$ Idaho State Tax Commission P.O. Box 76 Boise, Id. 83707 May Sales Tax

6/11/2012 8857 111.82$ Idaho State Tax Commission P.O. Box 76 Boise, Id. 83707 July Sales Tax

Perrine Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

6/11/2012 2841 VOID

6/11/2012 2842 18.00$ Trevis Hodges Twin Falls, ID Fee reimbursement

6/11/2012 2843 5.00$ Jared Moore Twin Falls Reimbursement--found book

6/11/2012 2844 25.00$ Becki Hall Buhl ID Reimbursement for field trip

6/11/2012 2845 10.30$ Sydney Kelsey Twin Falls, ID Reimbursement--Found book

Robert Stuart Middle School
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

6/11/2012 18989 $ 31.96 WILLIAMS, LINDEE TWIN FALLS, IDAHO COSTCO POLELINE RD, TWIN FALLS, IDAHO ISAT REWARDS
6/11/2012 18990 $ 159.71 FRED MEYER BLUE LAKES BLVD N., TWIN FALLS, ID HELPING HANDS
6/11/2012 18991 $ 184.75 TWIN FALLS ANIMAL SHELTER 420 VICTORY AVE., TWIN FALLS, ID DONATIONS FROM STUDENTS FOR HELPING HANDS
6/11/2012 18992 $ 10.00 BARKER, LYNETTE TWIN FALLS, IDAHO REFUND, ACTIVITY
6/11/2012 18993 $ 10.00 RANGEL, ESMERALDA TWIN FALLS, IDAHO REFUND, ACTIVITY
6/11/2012 18994 $ 10.00 FUSTOS, JULIA TWIN FALLS, IDAHO REFUND, ACTIVITY
6/11/2012 18995 $ 10.00 MIRANDA, LAURA TWIN FALLS, IDAHO REFUND, ACTIVITY
6/11/2012 18996 $ 10.00 LUNA, MONICA TWIN FALLS, IDAHO REFUND, ACTIVITY
6/11/2012 18997 $ 178.08 OFFICE MAX BLUE LAKES BLVD N., TWIN FALLS, ID GPA CERTIFICATE PAPER
6/11/2012 18998 $ 25.00 WHITEFORD, JULIA TWIN FALLS, IDAHO REFUND, YEARBOOK
6/11/2012 18999 $ 6.00 CARBERRY, SHERLYN TWIN FALLS, IDAHO REFUND, ACTIVITY
6/11/2012 19000 $ 32.83 DOMINOS WASHINGTON ST, TWIN FALLS, IDAHO AR REWARDS
6/11/2012 19001 $ 65.38 LOSSER, NATE FILER, IDAHO FRED MEYER, LITTLE CEASARS BLUE LAKES BLVD N., TWIN FALLS, IDAHO AR REWARDS
6/11/2012 19002 $ 4.60 MASON'S TROPHIES TWIN FALLS, IDAHO NAMEPLATES
6/11/2012 19003 $ 285.44 OFFICE MAX BLUE LAKES BLVD N., TWIN FALLS, ID YEARBOOK SIGNATURE PAGES
6/11/2012 19004 $ 25.00 MCCANN, BECKY TWIN FALLS, IDAHO REFUND YEARBOOK
6/11/2012 19005 $ 30.00 BEER, KATHERYN TWIN FALLS, IDAHO REFUND YEARBOOK
6/11/2012 19006 $ 183.75 TWIN FALLS CHILD NUTRITION MAIN AVE, TWIN FALLS, IDAHO ADULT LUNCHES 6/4/2012
6/11/2012 19007 $ 74.81 SWENSENS TWIN FALLS, IDAHO STAFF BIRTHDAYS
6/11/2012 19008 $ 464.75 COSTCO TWIN FALLS, IDAHO STAFF END OF YEAR BBQ
6/11/2012 19009 $ 253.98 KELLEY GARDEN CENTER TWIN FALLS, IDAHO RETIREMENT BEARS
6/11/2012 19010 $ 422.24 STATE TAX COMMISSION BOISE, IDAHO SALES TAX 5/1/2012-5/31/2012
6/11/2012 19011 $ 12.00 KELLEY, STEVE TWIN FALLS, IDAHO REFUND LIBRARY FINE

Sawtooth Elementary
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

06/11/12 1313 VOIDED

06/11/12 1314 16.94$ Suzan Jahns Twin Falls, ID Costco 731 Pole Line Drive, Twin Falls, ID 3rd grade AR Awards Day

06/11/12 1314 17.94$ Suzan Jahns Twin Falls, ID Walmart 252 Cheney Drive, Twin Falls, ID 3rd grade AR Awards Day

06/11/12 1315 115.53$ Domino's 532 Washington St. N, Twin Falls, ID Library Helpers Appreication Day

06/11/12 1316 73.59$ Walmart 252 Cheney Drive, Twin Falls, ID Library Helpers Appreication Day

06/11/12 1317 140.74$ Kings 1305 Filer Ave, Twin Falls, D 5th grade-Play & Volunteer Gifts

06/11/12 1318 148.38$ Best Buy 2068 Bridgeview Blvd, Twin Falls, ID Kindergarten Classroom Camera

06/11/12 1319 44.43$ Walmart 252 Cheney Drive, Twin Falls, ID Morrison's First Gr Class Project

06/11/12 1320 23.05$ Twin Falls School District 201 Main Avenue West, Twin Falls, ID Reimburse District Acct 110

06/11/12 1321 6.14$ Fred Meyers 705 Blue Lakes Blvd, Twin Falls, ID 4th AR Goal Celebration 4th Qtr

06/11/12 1322 169.60$ Little Caesars 820 Blue Lakes Blvd N, Twin Falls, ID 1st gr Celebration Day

TFHS
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

6/11/2012 18279 103.90$ Federico, Mike Twin Falls, ID Pizza Hut 150 Parkway Drive Blackfoot, ID meal/state golf

6/11/2012 18279 312.00$ Federico, Mike Twin Falls, ID Blackfoot Golf Courst 3115 Teeples Dr Blackfoot, ID practice golf round

6/11/2012 18279 3.97$ Federico, Mike Twin Falls, ID Walmart 565 Jensen Grove Dr Blackfoot, ID lock for trailer

6/11/2012 18279 56.85$ Federico, Mike Twin Falls, ID Uhaul 1757 Kimberly Road Twin Falls, ID trailer rental/golf

6/11/2012 18279 155.50$ Federico, Mike Twin Falls, ID Oasis 2220 Addison Ave E Twin Falls, ID gas for state golf

6/11/2012 18280 192.00$ Jones, Nancy Twin Falls, ID The Orleans Hotel 4500 W Tropicana Blvd Las Vegas, NV hotel for coaches clinic

6/11/2012 18280 53.00$ Jones, Nancy Twin Falls, ID Terrible Herb 4610 W Tropicana Blvd Las Vegas, NV gas for coaches clinic

6/11/2012 18280 115.01$ Jones, Nancy Twin Falls, ID Shell 1690 S Great Basin Blvd Ely NV gas for coaches clinic

6/11/2012 18280 45.00$ Jones, Nancy Twin Falls, ID KBA Coach PO Box 264 Roxton TX supplies from coaches clinic

6/11/2012 18280 46.50$ Jones, Nancy Twin Falls, ID Twin Stop 506 Blue Lakes Blvd Twin Falls, ID gas for coaches clinic

6/11/2012 18281 84.90$ Federico, Mike Twin Falls, ID Ram Restaurant 3272 East Pine Meridian ID coaches dinner for state baseball

6/11/2012 18282 28.00$ Vogt, Dan Twin Falls, ID Costco 2051 S Cole Road Boise, ID gas for state tennis tournament

6/11/2012 18282 62.75$ Vogt, Dan Twin Falls, ID Twin Stop 506 Blue Lakes Blvd Twin Falls, ID gas for state tennis tournament

6/11/2012 18283 6.00$ Vogt, Ann Twin Falls, ID Boise Parks & Rec 1104 Royal Blvd Boise, ID tennis court rental

6/11/2012 18284 83.35$ Fonnesbeck, Brett Twin Falls, ID Oasis Stop & Go 890 S Washington Twin Falls, ID gas for state tennis tournament

6/11/2012 18285 280.00$ Ling,Jayden Twin Falls, ID refund for senior trip

6/11/2012 18286 52.00$ Hight, Melissa Twin Falls, ID refund for yearbook

6/11/2012 18287 100.00$ Boisvert, Bob or Jeni Twin Falls, ID refund sr trip deposit for daniel boisvert

6/11/2012 18288 12.93$ Frost, Amanda Twin Falls, ID UPS Twin Falls, ID shipment for softball tourn supplies

6/11/2012 18289 151.52$ Grindstaff, Marty Twin Falls, ID Winco 1569 Blue Lakes Blvd N Twin Falls supplies for track banquet

6/11/2012 18290 100.51$ Sharp, Terry Twin Falls, ID Walmart 252 Cheney Dr W Twin Falls ID supplies for senior all night party

6/11/2012 18291 40.00$ Vogt, Ann Twin Falls, ID Galaxy Awards 630 Blue Lakes Blvd Twin Falls, ID plaques for tennis awards

6/11/2012 18292 122.00$ Federico, Mike Twin Falls, ID Disneyland P O Box 61061 1313 Harbor Blvd Anaheim, CA 2 additional tickets for sr trip

6/11/2012 18293 15.96$ Harr, Matt Twin Falls, ID Canyon Springs Golf Course 199 Canyon Springs Road Twin Falls, ID range balls for golf tournament

6/11/2012 18294 300.00$ Meridian Soccer Booster Club 1900 Pine Ave Meridian, ID Entry Fee/ summer soccer tourn

6/11/2012 18295 250.00$ Highland Basketball 1800 Pocatello Bench Road Pocatello, ID Entry Fee/summer tournament

6/11/2012 18296 400.00$ Buhl Basketball 525 Sawtooth Ave Buhl, ID entry fee/basket ball tourn

6/11/2012 18297 60.00$ Callaha, Teresa Twin Falls, ID refund debate fees

6/11/2012 18298 91.00$ Hall, Brenda Twin Falls, ID Idaho Aquarium 64 N Cole Road Boise, ID reimb/admission to idaho aquarium

6/11/2012 18299 88.00$ Hill, Mary Twin Falls, ID refund ansel hill's act card and yearbook

6/11/2012 18300 VOID

6/11/2012 18301 10.00$ Johnson, Carrie Twin Falls, ID refund of allie's sr shirt

6/11/2012 18302 10.00$ West, Victoria Twin Falls, ID refund of sr shirt

6/11/2012 18303 52.00$ Hoff, Marilouise Twin Falls, ID refund of K Lusk's yearbook

6/11/2012 18304 80.00$ Howard, Kevin Twin Falls, ID Super 8 Coeur D Alen 505 West Appleway CDA, ID hotel for all state

6/11/2012 18305 70.00$ Federico, Mike Twin Falls, ID Verizon Albuquerque, NM reimb/phone upgrade

6/11/2012 18306 125.00$ Kauffman, Katie Twin Falls, ID Idaho Youth Soccer Assoc soccer licensing

6/11/2012 18307 60.00$ Frost, Amanda Twin Falls, ID Kiwi Loco 1520 Fillmore Street N Twin Falls, D reimb/gift cards for student clerks

6/11/2012 18308 325.18$ Federico, Mike Twin Falls, ID Red Robin 1562 N Woodland Layton, UT reimb/meal for stu co retreat

6/11/2012 18308 108.96$ Federico, Mike Twin Falls, ID Lagoon Campground 375 N Lagoon Dr Farmington, UT reimb/lodging for stu co retreat

6/11/2012 18309 83.88$ Stadelmeier, Tim Twin Falls, ID Home Depot 1650 Pole Line Road Twin Falls, ID equipment for baseball field

6/11/2012 18310 VOID april payroll

6/14/2012 18311 3,705.00$ Twin Falls School District 201 Main Ave W. Twin Falls, ID Driver's Ed funds

6/14/2012 18312 300.00$ Twin Falls School District 201 Main Ave W. Twin Falls, ID Summer School Funds

6/14/2012 18313 11,645.00$ Twin Falls School District 201 Main Ave W. Twin Falls, ID IDLA Funds

6/14/2012 18314 VOID

6/14/2012 18315 913.82$ Idaho State Tax Commission P O Box 76 Boise, ID May 2012 Sales Tax

6/14/2012 18316 100.00$ River Rock Grill 1824 Blue Lakes Blvd N Twin Falls, ID Secretary's Lunch

6/14/2012 18317 350.00$ Utah Basketball Camps 1825 E South Campus Drive Salt Lake City, UT Team camp entry fee

6/14/2012 18318 222.92$ Harr, Matt Twin Falls, ID Little America 500 South Main Street Salt Lake City, UT motel for team camp

6/14/2012 18319 1,329.90$ Western States Bus 2136 A Hwy 30 Filer, ID yearly bussing

6/14/2012 18320 1,242.33$ Twin Falls School District 201 Main Ave W. Twin Falls, ID payroll april 2012

6/25/2012 18321 100.00$ ISCA 615 E Elm Caldwell, ID 83607 registration for state coaches clinic

6/25/2012 18322 395.00$ Team Pages 407 1250 Homer Street Vancouver, BC Subscription to high school pro pkg

6/25/2012 18323 16.38$ Frost, Ryan Twin Falls, ID Jimmy John's 690 W Quinn Pocatello, ID food while at team camp

6/25/2012 18323 47.33$ Frost, Ryan Twin Falls, ID Jackson's 1527 S Pocatello CRE Pocatello, ID gas for team camp

6/25/2012 18324 78.57$ Harr, Matt Twin Falls, ID Costco Twin Falls, ID gas to utah team camp

6/25/2012 18324 53.20$ Harr, Matt Twin Falls, ID Flying J Snowville, ut gas to utah team camp

6/25/2012 18324 53.16$ Harr, Matt Twin Falls, ID RJ'S Snowville, ut gas to utah team camp

6/25/2012 18325 165.00$ Reynolds, Allyn Twin Falls, ID ST Lukes Twin Falls, ID state board renewal

6/25/2012 18326 43.92$ Guess, Galen Twin Falls, ID Home Depot Twin Falls, ID supplies for repairs in training room

6/25/2012 18327 195.00$ Elko High School Elko, NV refund tournament fees

6/25/2012 18328 150.00$ Jordon, Josie Twin Falls, ID official pay

6/25/2012 18329 245.00$ Beauregard, Bob Twin Falls, ID official pay

6/25/2012 18330 140.00$ Collie, Mack Twin Falls, ID official pay

6/25/2012 18331 245.00$ Cloyd, Michael Twin Falls, ID official pay

6/25/2012 18332 70.00$ Ellis, T.J. Twin Falls, ID official pay

6/25/2012 18333 97.84$ Reynolds, Allyn Twin Falls, ID Idaho Pizza Co Kimberly Rd Twin Falls, ID 83301 reimb/team meal

Support Services
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

06/11/12 1059 82.51$ Allred, Clara Twin Falls, ID 83301 Walmart 252 Cheney Dr. W., Twin Falls, ID 83301 Purchased Topic Training Treats

06/11/12 1060 75.79$ Allred, Clara Twin Falls, ID 83301 Michaels 1988 Bridgeview Blvd., Twin Falls, ID 83301 Purchased Journals for Topic Training

06/11/12 1061 120.00$ Anne Warner 882 Springhollow Court, Twin Falls, ID 83301 Made retirement cake for Support Services staff

06/25/12 1062 42.40$ Maxie's Pizza 170 Blue Lakes Blvd , Twin Falls, ID 83301 Lunch for staff involved with the Medicaid Audit

06/25/12 1063 42.37$ Zulu's Bagels 505 Washington Street N, Twin Falls, ID 83301 Lunch for staff involved with the Medicaid Audit

06/25/12 1064 59.36$ Clara Allred Twin Falls, ID 83301 Dollar Tree Store 1147 Filer Ave E, Twin Falls, ID 83301 Snacks for Summer School

District Office
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

6/11/2012 1536 20.00$ Gerti's Brick Oven Cookery 602 2nd Avenue South, Twin Falls Certificate for Employee of the Month Award

6/11/2012 1537 20.00$ LaFiesta 1288 Blue lakes Blvd. North, Twin Falls Certificate for Employee of the Month Award

6/11/2012 1538 27.97$ Patti O'Dell Twin Falls, ID Idaho Pizza 1859 Kimerly Rd, Twin Falls Title Lunch Meeting

6/11/2012 1539 26.97$ Albertsons 1221 Addison Avenue East, Twin Falls Supplies for board meetings

6/11/2012 1540 24.75$ Riverrock Grill 1824 Blues Lakes Bld, Twin Falls IASBO Lunch Meeting

6/11/2012 1541 37.99$ Cookie Basket 106 Main Avenue West, Twin Falls Retiree party cake

6/11/2012 1542 19.00$ Dollar Tree 1147 Filer Avenue East, Twin Falls Retiree party decorations/supplies

TF Junior Football
DATE CHECK NUMBER AMOUNT NAME (LAST, FIRST) ADDRESS VENDOR USED FOR PURCHASE VENDOR ADDRESS IF REIMBURSEMENT TO EMPLOYEE REASON FOR PURCHASE

	Sept.
	Petty Cash November 2011.pdf
	Sept.

	Petty Cash December 2011.pdf
	Sept.

	Petty Cash Jan 2012.pdf
	Sept.

	Petty Cash Feb 2012.pdf
	Sept.

