

STATEMENT OF ECONOMIC INTERESTS

RECEIVED
CITY OF MADERA
Date Received: 3/5/13

RECEIVED
COVER PAGE
FAIR POLITICAL PRACTICES COMMISSION

TN

By J. Alvarez
CITY CLERK

DATE 3/5/13

Please type or print in ink.

NAME OF FILER (LAST) Poythress (FIRST) ROBERT (MIDDLE) L
2013 MAR 11 12:04

1. Office, Agency, or Court

Agency Name

CITY OF MADERA

MAYOR

Division, Board, Department, District, if applicable

Your Position

► If filing for multiple positions, list below or on an attachment.

Agency: See attached Position: _____

2. Jurisdiction of Office (Check at least one box)

- State
- Multi-County _____
- City of Madera
- Judge or Court Commissioner (Statewide Jurisdiction)
- County of Madera, Fresno
- Other _____

3. Type of Statement (Check at least one box)

- Annual: The period covered is January 1, 2012, through December 31, 2012.
- or-
- The period covered is _____ through December 31, 2012.
- Assuming Office: Date assumed _____
- Leaving Office: Date Left _____ (Check one)
- The period covered is January 1, 2012, through the date of leaving office.
- The period covered is _____ through the date of leaving office.
- Candidate: Election year _____ and office sought, if different than Part 1: _____

4. Schedule Summary

Check applicable schedules or "None."

► Total number of pages including this cover page: 18

- Schedule A-1 - Investments - schedule attached
- Schedule A-2 - Investments - schedule attached
- Schedule B - Real Property - schedule attached
- Schedule C - Income, Loans, & Business Positions - schedule attached
- Schedule D - Income - Gifts - schedule attached
- Schedule E - Income - Gifts - Travel Payments - schedule attached
- or-
- None - No reportable interests on any schedule

5. [Redacted Signature Area]

I have used all reasonable diligence in preparing this statement. The information herein and in any attached schedules is true and complete. I acknowledge and certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date Signed 3-3-13
(month, day, year)

(File the originally signed statement with your filing official.)

**SCHEDULE A-1
Investments**

Stocks, Bonds, and Other Interests
(Ownership Interest is Less Than 10%)
Do not attach brokerage or financial statements.

CALIFORNIA FORM 700 <small>FAIR POLITICAL PRACTICES COMMISSION</small>
Name <u>Robert Pety Thriss</u>

▶ NAME OF BUSINESS ENTITY
CITIZENS BUSINESS BANK

GENERAL DESCRIPTION OF BUSINESS ACTIVITY
COMMERCIAL BANKING

FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock Other _____ (Describe)
 Partnership Income Received of \$0 - \$499
 Income Received of \$500 or More (Report on Schedule C)

IF APPLICABLE, LIST DATE:
 _____/_____/12 _____/_____/12
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
CENTRAL VALLEY COMMUNITY BANK

GENERAL DESCRIPTION OF BUSINESS ACTIVITY
COMMERCIAL BANKING

FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock Other _____ (Describe)
 Partnership Income Received of \$0 - \$499
 Income Received of \$500 or More (Report on Schedule C)

IF APPLICABLE, LIST DATE:
 _____/_____/12 _____/_____/12
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY

GENERAL DESCRIPTION OF BUSINESS ACTIVITY

FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock Other _____ (Describe)
 Partnership Income Received of \$0 - \$499
 Income Received of \$500 or More (Report on Schedule C)

IF APPLICABLE, LIST DATE:
 _____/_____/12 _____/_____/12
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY

GENERAL DESCRIPTION OF BUSINESS ACTIVITY

FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock Other _____ (Describe)
 Partnership Income Received of \$0 - \$499
 Income Received of \$500 or More (Report on Schedule C)

IF APPLICABLE, LIST DATE:
 _____/_____/12 _____/_____/12
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY

GENERAL DESCRIPTION OF BUSINESS ACTIVITY

FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock Other _____ (Describe)
 Partnership Income Received of \$0 - \$499
 Income Received of \$500 or More (Report on Schedule C)

IF APPLICABLE, LIST DATE:
 _____/_____/12 _____/_____/12
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY

GENERAL DESCRIPTION OF BUSINESS ACTIVITY

FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock Other _____ (Describe)
 Partnership Income Received of \$0 - \$499
 Income Received of \$500 or More (Report on Schedule C)

IF APPLICABLE, LIST DATE:
 _____/_____/12 _____/_____/12
 ACQUIRED DISPOSED

Comments: _____

SCHEDULE A-2
Investments, Income, and Assets
of Business Entities/Trusts
 (Ownership Interest is 10% or Greater)

CALIFORNIA FORM 700
 FAIR POLITICAL PRACTICES COMMISSION

Name
Robert Paythross

1 BUSINESS ENTITY OR TRUST

Name Paythross nuts to Bolts
 Address (Business Address Acceptable) 880 S. Pine St. MADRGA.

Check one
 Trust, go to 2 Business Entity, complete the box, then go to 2

GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Sales of Ag hardware

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:

\$0 - \$1,999 / / 12 / / 12
 \$2,000 - \$10,000 ACQUIRED DISPOSED
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

NATURE OF INVESTMENT
 Partnership Sole Proprietorship CORP.
Other

YOUR BUSINESS POSITION owner

2 IDENTIFY THE GROSS INCOME RECEIVED (INCLUDE YOUR PRO RATA SHARE OF THE GROSS INCOME TO THE ENTITY/TRUST)

\$0 - \$499 \$10,001 - \$100,000
 \$500 - \$1,000 OVER \$100,000
 \$1,001 - \$10,000

3 LIST THE NAME OF EACH REPORTABLE SINGLE SOURCE OF INCOME OF \$10,000 OR MORE (Attach a separate sheet if necessary.)

None
see attached

4 INVESTMENTS AND INTERESTS IN REAL PROPERTY HELD OR LEASED BY THE BUSINESS ENTITY OR TRUST

Check one box:
 INVESTMENT REAL PROPERTY

Name of Business Entity, if Investment, or Assessor's Parcel Number or Street Address of Real Property

Description of Business Activity or City or Other Precise Location of Real Property

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:

\$2,000 - \$10,000 / / 12 / / 12
 \$10,001 - \$100,000 ACQUIRED DISPOSED
 \$100,001 - \$1,000,000
 Over \$1,000,000

NATURE OF INTEREST
 Property Ownership/Deed of Trust Stock Partnership
 Leasehold _____ Yrs. remaining Other _____
 Check box if additional schedules reporting investments or real property are attached

1 BUSINESS ENTITY OR TRUST

Name Integrated Retention Molding
 Address (Business Address Acceptable) INNOVATIVE 2300 W. Pecan, MADRGA

Check one
 Trust, go to 2 Business Entity, complete the box, then go to 2

GENERAL DESCRIPTION OF BUSINESS ACTIVITY
MFG. of Retention Molding products

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:

\$0 - \$1,999 / / 12 / / 12
 \$2,000 - \$10,000 ACQUIRED DISPOSED
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

NATURE OF INVESTMENT
 Partnership Sole Proprietorship CORP
Other

YOUR BUSINESS POSITION owner

2 IDENTIFY THE GROSS INCOME RECEIVED (INCLUDE YOUR PRO RATA SHARE OF THE GROSS INCOME TO THE ENTITY/TRUST)

\$0 - \$499 \$10,001 - \$100,000
 \$500 - \$1,000 OVER \$100,000
 \$1,001 - \$10,000

3 LIST THE NAME OF EACH REPORTABLE SINGLE SOURCE OF INCOME OF \$10,000 OR MORE (Attach a separate sheet if necessary.)

None

4 INVESTMENTS AND INTERESTS IN REAL PROPERTY HELD OR LEASED BY THE BUSINESS ENTITY OR TRUST

Check one box:
 INVESTMENT REAL PROPERTY

Name of Business Entity, if Investment, or Assessor's Parcel Number or Street Address of Real Property

Description of Business Activity or City or Other Precise Location of Real Property

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:

\$2,000 - \$10,000 / / 12 / / 12
 \$10,001 - \$100,000 ACQUIRED DISPOSED
 \$100,001 - \$1,000,000
 Over \$1,000,000

NATURE OF INTEREST
 Property Ownership/Deed of Trust Stock Partnership
 Leasehold _____ Yrs. remaining Other _____
 Check box if additional schedules reporting investments or real property are attached

Comments: _____

9:20 AM

02/19/13

Accrual Basis

Teco Hardware
Income by Customer Summary
January through December 2012

	<u>Jan - Dec 12</u>
A & A Custom Farming *	2,000.57
A & G - Cantu	104.84
A & G Farm *	917.74
Aanonson Sprinkler Co. *	1,365.26
Acemi Nursery & Services	590.90
Advanced Drainage Systems * (ADS)	930.56
Ag-Right Enterprises *	209.98
Agri-World Cooperative *	14,833.00
Agri Systems, Inc.,*	7,022.03
Agriland Farming, Inc. *	9,298.74
Albertoni Land Co., LTD *	9,206.09
All Around Transport, Inc.	294.04
Allen Bee Company, LP *	937.31
Allripe Cold Storage *	1,549.70
Almond Tree Hulling Co.	951.01
ALW Enterprises, Inc.	46.20
American River Packaging, Inc. *	8,475.71
Anderson Bros. Water Well Drilling	1,444.58
Anderson Farms * (Wayne)	169.14
Anderson Pump Co.	29.65
Anderson, Duane	101.10
Anzaldo, Oscar	373.72
Arellano, Tom *	-2.00
Atamian Farms	295.46
ATB Growers (was Geo.Andrews)	32,379.41
Atwood Vineyards *	158.70
Azevedo Dairy, Eugenio*	1,263.78
B & C Chandler Trucking	99.81
B & Q Farms (c/o Charles Quinlan)	251.34
Baldrice, Gino	148.03
Bapu Farming Co. LLC *	19,511.99
Bartley, Clifford	1,489.45
Basila Construction *	307.76
Basila Farm Mgt. Services, (Ken or Tony)*	1,802.48
Basila Farms, LLC (Jon) *	309.95
Bass & Sons *	49.40
Bauer Farms	532.64
Beechinor, Jim *	727.19
Bellach *, Jay	58.76
Bench G Ranch*/Steffenson	85.08
Bennett, R.V. DDS	216.88
Berenda Creek Ranch *	287.20
Berry, Randy	507.05
BH Tank, Inc. *	3,101.20
Bianchi Vineyards	269.68
Biscay, Leon & Karen	6,899.32
Bishel Farms, Robert *	7,011.70
Bishel, Ben *	555.23
Bishel, Gerald	725.95
Bitter, Tim	887.03
Blech Farms, Duane *	1,271.83
Blech Living Trust, Rubin	4,508.08
Bobby's Express, Inc. *	280.88
Bomprezzi, Nello	1,554.05
Bomprezzi, Rego F.	618.28
Bonander, Donald	137.20
Bopp, Albert Jr.	1,660.82
Borges, Frank (Fabland Farms)	182.28
Bott, Don	13.39
Boyajian, John	361.70
Boyle Electric *	87.20
Boylock Company *	71.94
Braaksma, J.F. *	768.47
Brar & Son Farms	109.90
Britz Inc. *	4,380.27
Bruno, George	692.19

9:20 AM
02/19/13
Accrual Basis

Teco Hardware
Income by Customer Summary
January through December 2012

	<u>Jan - Dec 12</u>
Buchnoff, Fred	71.22
Burse Ag Services *	200.56
Burse Farming Inc., Gary *	7,734.55
Burse, Eddie	86.75
Burse, Keith	715.72
Burse, Scott *	2,274.53
Burse, Tom *	1,754.35
Burse, Walter (Buck)	717.13
Byrd, James L.	35.99
Cal-Mex Ag Services	443.12
California Industrial Rubber *	220.56
California Tomato Machinery *	2,522.68
Campbell*, Edward E. (Lazy E)	366.54
Campbell, Jack L.	8.95
Campos Family Farms	2,984.73
Campos Land Company *	11,585.76
Cantu Grape Growers, J. & E.	391.08
Cantu, Modesto *	5,863.87
Capstone Ranch (was Diepersloot)	8,197.64
Carris Reels of California *	364.31
Carter, Beau	1,520.01
Cash Sales	115,518.00
Cavallero, J & K	1,788.80
Cavalletto Ranches * (Nick)	5,132.53
Cederquist, Gerald *	2,714.47
Central Coating *	675.52
Central Valley Builders	28.60
Chavez, David R.	100.65
Chavira & Sons	2,345.17
Chavira Welding	385.31
Cherokee Freight Lines *	3,391.54
Chowchilla Construction, Inc. *	159.03
Chowchilla Partners, LLC (was 104)	3,022.50
Christy Concrete Products *	8,440.43
Church & Dwight Co., Inc.	415.53
Coleman Farming Co. LLC	3,446.96
Community Integrated Work Program	36.60
Contreras, Henry *	964.26
Contreras, Larry	689.50
Contreras, Louie G.	250.80
Contreras, Manuel G. *	55.04
Costa View Farms #2 *	11,195.11
Cosyns Farms *	9,088.87
Coulthard Ranch *	1,069.77
Cowboy Tech Ranch	439.24
Credit Card Sales	159,566.93
Creekside Farming Company, Inc.*	10,500.04
Crop Prod. Serv., Inc. *	10,863.52
Crop Prod. Serv. Production *	1,025.37
Cunningham, Daniel	202.60
Curran Ranch	8,314.21
CV--Central Valley Irrigation/Forklift *	3,397.62
D & D Ag Services LLC *	4,310.26
D & S Welding	20.70
Da Silva, Tim *	5,643.67
Dale Ranches	407.77
Dalena Farms Inc.	50.24
Daulton, Clay III *	2,376.94
Davis Vineyards * (Dave)	4,589.71
Davis, E.K. *	6,591.29
De Benedetto Ag *	6,675.42
Dellavalle, Alfred *	2,496.38
Deniz Farms, Alan & Brian	4,465.61
Deniz, Brian	2,980.39
Deniz, Julius & Gwen	435.78
Dhanoa Farms *	1,718.48

Teco Hardware
Income by Customer Summary
 January through December 2012

	<u>Jan - Dec 12</u>
Di Buduo Fruit Co. *	3,338.11
Diamond Communications, Inc.	54.13
Diamond Enterprises/Locksmiths *	136.27
Dibble, Jay & Nancy	32.70
Diebert, Mike	150.52
DJ Machining *	21.30
Domries Enterprises, Inc. *	678.19
Donations	-39.40
DP Enterprises, LP *	1,372.42
E & N Auto, Fleet, Farm Mobil Part Ser.*	296.39
East Valley Farm Management	678.83
Edelbacher, Alfred *	9.90
Edelbacher, Lenn	742.55
Edmonston Harvesting	848.51
Elgorriaga Harvesting, Inc. *	1,239.12
Elgorriaga, Ben	1,475.50
Elgorriaga, Stephen*	436.21
Ellen Vineyards, Inc.	5,647.02
Emmert, Steve	1,680.44
Emmert, Wyatt	590.72
Erickson Farms *	7,249.20
Erickson, Jack	692.90
Eurodrip USA Inc. *	310.98
Evans Feed & Livestock Supply *	393.07
FARMCO	1,777.44
Farmland Management M23 *	4,606.34
Farmland Management M7 *	22,290.56
Farmland Management Triangle T *	31,033.37
Felger Farms *	17,603.75
Fenston, Tim	1,754.64
Ficklin, Steve *	81.14
Five Brothers Labor *	4,577.57
Flores, Alex	316.36
Florestone Products Co. *	79.40
Ford, Helen	120.22
Four C Ranch	530.86
Foust, Gary E.	179.51
Frasier Irrigation	719.00
Freeman, Loren *	6,838.91
Fuentes Construction	340.73
G & J Truck Sales, Inc.*	192.48
Gaeta, Tony	70.85
Galleano, Joe *	3,309.30
Gallo Vineyards, Inc.	841.29
Gauss, Chris	263.77
George's Auto Supply	98.67
Georgia-Pacific Folding Carton/Color Box	644.36
Giacone & Son, J.	2,048.25
Giersch & Associates	33.00
Gilco Harvesting, Inc.	2,642.53
Gill & Sons, Will *	2,080.32
Gill Brothers Farm	105.68
Gill Land Company *	294.40
Gill, Harjinder Singh	166.83
Gill, Jugdev	1,431.33
Golden Olive Ranch, LLC	2,902.70
Golden Valley*	882.46
Golden West Cooperative, Inc. *	5,055.43
Gomes, John	39.29
Grapekist, Inc. *	3,844.46
Greenleaf Farms Inc. *	600.34
Greenleaf Orchards	7,232.91
Grewal Bros. Farming	11,623.40
Gunner Ranch *	491.12
Guzman, David	138.03
H & D Taylor, Inc.*	3,238.01

Teco Hardware
Income by Customer Summary
 January through December 2012

	<u>Jan - Dec 12</u>
Hagopian, Philip	122.75
Hagopian, Thomas *	1,031.53
Hansen & Sons Inc.*	105.47
Hansen Family Farms, Inc.	1,609.07
Hansen, Bob	320.67
Hansen, Brad	869.87
Harris Farms FLP *	9,516.77
Hastings Irrigation Pipe Co. *	234.42
Haupt Custom Harvesting, R. E.	5,083.81
Hefner's	210.85
Heinrich Industries *	627.38
Helms Farms, K.D. *	227.09
Helton Trenching *	369.19
Heredia Farms (was Zepeda)	1,857.36
Heritage Ranch LLC	1,422.53
Herman, Kevin *	34,241.01
High & Mighty *	3,362.23
HMC Display	734.71
Hoffrage *, William	167.17
Holiday's Auto Specialties *	639.63
Holmes, R.C. *	3,897.46
Hopson Construction Co.	152.70
Horal, Don *	49.33
Horner & Sons Well Drilling *	192.85
Houlding Brothers *	4,534.62
Housley Farms, Gilbert *	625.79
Howard Enterprises *	1,288.36
Howard Nursery & Farming *	35.30
Hutson,* Mark	1,980.46
Iest Calf Ranch *	7,977.25
Iest Dairy Inc., Richard *	66,589.98
Iest Family Farms *	1,143.56
Iest Farm Account, Charles S.	328.28
Iest Trucking Inc., Richie *	3,903.78
Innovative Rotational Molding (IRM)	4,353.53
Isla Vista Farms *	2,887.89
J & R Ranch	1,259.41
J & T Properties *	475.63
J & V Farms	152.15
JAB Farms, LLC	6,550.61
Jamison, William	89.09
Johnson Farms, Inc. *, Robert	547.40
JPF, Inc.	545.82
JSJ Harvesting LLC *	1,936.73
K & J Farming	2,478.18
Kahal, Satgur *	3,287.09
Kazarian Vineyard Dev., Randall P.	548.64
Kazynski, Jerry	28.75
Keating, Jim *	7,518.87
Kids Cherry Farm	1,110.50
King Curb Ltd *	641.60
Klair Farms	567.93
KleenRite *	149.57
Kobayashi, Mrs. M	206.92
Koch, Bruce A. *	6.85
KP Spraying, LLC	2,545.57
Krezman, Gene	257.49
Kronos Foods*/Rain Creek Baking	728.08
Kuckenbecker Tractor *	1,037.47
Kustom Kare Plastering Co.* Inc.	57.25
L & L Ranch *	677.65
La Rosa Tortilla Factory, Inc. *	6,876.35
La Vina Ranch *	9,960.88
Lamanuzzi & Pantaleo - Packing Acct.*	3,139.60
Lamanuzzi & Pantaleo - Ranch *	7,260.39
Landmark Irrigation *	5,206.04

9:20 AM
02/19/13
Accrual Basis

Teco Hardware
Income by Customer Summary
January through December 2012

	<u>Jan - Dec 12</u>
Lasgoity*, John E.	1,668.68
Lasgoity, J. M. *	23,308.61
Lasgoity, Michele	19.62
LDS Church *	876.93
Le Tourneau *, Dr. Ed	119.46
Leach, Kenneth	122.76
Leach, Tim/Leach Robins Farming	450.65
Lee's Concrete *	3,248.45
Lehman Family Farms, Alexander *	1,111.12
Lilles Farm*, Joseph	114.83
Linhart, Burley	797.68
Loera, Daniel Jr.	308.91
Logoluso Company, Rick L.	1,225.64
Logoluso Farms, Frank A.*	3,705.60
Logoluso, Mike	543.10
Logoluso, Tony *	301.80
Logoluso, Vincent P., Inc.	654.46
Lone Tree Creek Vineyards *	51,308.40
Lopes,* Ron	498.38
Los Angeles Honey * Company	923.58
Lourenco Orchards *	6,178.27
Lucky Farms	227.75
M & J Almond Harvesting	382.91
M & M Plumbing	-118.85
M & R Company *	1,111.00
M/T Trading Co., Inc.	230.17
Machado Farms	1,453.75
Maciel, Luis	362.59
Maddalena Farms, Dan	125.96
Madera Ag Services *	8,636.82
Madera Calf Ranch *	1,626.75
Madera Cemetery District *	247.72
Madera Chowchilla*Water & Power Authority	2,553.69
Madera Community Hospital *	311.73
Madera County Central Garage	18.00
Madera County DEGS/Jail Maint.*	5,665.15
Madera County Fire Dept. *	296.88
Madera County Mosquito & Vector Control *	3,388.91
Madera County Road Dept.*	2,965.48
Madera Glass & Body Shop, Inc. *	1,960.02
Madera Golf & Country Club *	429.97
Madera Irrigation District *	7,001.34
Madera Masonry	68.83
Madera Pallet	1,409.63
Madera Pest Control	19.30
Madera Pumps, Inc. *	14,318.25
Madera Quality Nut LLC *	1,068.58
Madera Radio Dispatch, Inc.*	954.03
Madera Roofing *	602.53
Madera Thoroughbreds *	266.63
Madera Tractor & Implement *	64.56
Madera USD *	10,264.75
Madera USD Food Service Child Nutrition	29.95
Madera Valley Water Co.	3,836.44
Madera Water District *	724.41
Madera Welding & Mfg. *	2,922.07
Magdic, Joseph Jr.	264.31
Mahnert Farms *	33.65
Mancebo Farms, Inacio*	1,286.11
Maple Leaf Farms *	1,011.81
Markarian Family L.P.*	10,235.99
Martin-Duvall, Tome (Valent)	734.60
Martinazzi Farms * (Vernon)	1,008.52
Martinazzi, Ed *	2,898.63
Martinelli, Lorrin	1,011.79
Massetti Brothers, Inc. *	1,161.05

9:20 AM
 02/19/13
 Accrual Basis

Teco Hardware Income by Customer Summary January through December 2012

	<u>Jan - Dec 12</u>
Mc Dougald Ranch *	602.44
Mc Kinney Farming Inc. *	7,835.42
Mc Ree Farming, Michael	97.71
MD Ag Services, Inc.	378.83
Melikian *, Mitch	101.55
Melikian Farms Inc. * (Jeff)	61.57
Melikian Farms, Marvin	552.71
Mendoza, Florentino L.	441.64
Mercer Farms	111.20
Mercury Farms *	1,583.67
Merrill, James	570.02
Mex-Cal Farm Labor Services*	110.53
Mid-Valley Labor Services *	9,346.02
Midland Tractor Company *	1,116.12
Mihich, Sam *	32.61
Milburn, Don	1,658.60
Milehigh Performance	579.92
Milk-Time Dairy Farms *	1,253.60
Mitchell, Robert *	1,104.31
MJ Farms *	55.61
MJL Trucking, Inc.*	308.13
Montagna, Ray	159.61
Moore Quality Galvanizing *	1,209.38
Mordecai-Wissler, Inc.	158.85
Mordecai Ranch*	522.00
Morgan's Garage	76.82
Mowers Plus	0.00
MP Services	727.92
MPM Farming Company, Inc.	21,393.39
MSM Almond Services	1,544.35
Munoz, Carlos	36.22
Myers, J W *	1,647.28
Nadler, Hunter P.	717.42
Naito, Dick	323.64
Naito, Henry *	3,687.64
Naito, Ken	246.21
Naito, Michael *	8,770.62
Napa Ripperdan Auto Parts	19.72
Natural Ag Solutions	63.60
Nelson, Tim	874.88
Neva Gayle Farms *	388.68
Nevy Ranches *	4,570.78
Newcomb Tractor (Elvan)	65.58
Norton, Vern	42.15
Oberti & Sons, G.*	258.17
Oberti Farms LTD *	186.40
Oberti Ranches, F & M *	1,551.96
Oberti Ranches, J. *	1,524.22
Oberti Vineyards II, J. *	711.62
OFR, Inc.	2,926.80
Ogletree, Corky * (ranch)	197.03
OLAM Farming, Inc.	13,021.11
Oldcastle Precast/Carson *	18,213.87
Oldcastle Precast/DC *	12.60
Oldcastle Precast/Metals *	166.50
Ostwald, Mitchell *	1,096.05
P-R Farms, Inc.*	59.58
Pacific Agri-lands, Inc.	4,236.69
Pacific Farming *	2,236.47
Pacific Metal Fab * (was Pac.Sheet Metal)	2,114.43
Parichan Farms , Inc. *	1,066.32
Parrish, Kirk R.	2,789.04
Parrish, Robert or Kathy	614.59
Pecarovich, Jack -	21.38
Pendola Truckee Venture *	799.38
Peruch, Mark * (Kyle's Ranch)	1,033.73

Teco Hardware Income by Customer Summary January through December 2012

	Jan - Dec 12
Peters Bros.	438.19
Petrucci's Catering	353.62
Petrucci, Vincent	47.32
Pistoresi Ag Service Inc. *	44,070.83
Pistoresi, Sam	2,111.72
Pitman Farms *	8,415.34
Pitman, Barbara & Renald, LLC	3,412.75
Pitman, William *	3,853.43
Pizza Farm	542.09
PLMA *	4,182.87
Pool, Ray	1,291.85
Poythress Bros.	8,829.09
Process Construction *	0.00
Prosperi Farms Inc., Denis *	8,592.13
Prosperi Farms Inc., Robert M.	797.68
Prosperi, Bill & Dan *	1,174.37
Prosperi, Kyle	604.11
Purewal Farms	861.46
Purl's Sheet Metal *	1,338.30
Quady Winery *	306.30
Quality Container Company *	1,935.11
Quality Machinery Center *	216.49
Rakkar Farms *	5,548.86
Ranch Holdings Five *	291.66
Ranch Holdings Four *	1,249.43
Ranch Holdings One *	320.00
Rancho El Tequesquite	103.36
Rancho Rio Del Sol*	1,261.37
Ranger/Avenue 7 Partners LLC *	1,966.92
Reeves & Son, Sam	392.42
Reitz Farms, Vernon	5,572.72
Rocha, Jr., Manuel T.	151.19
Rogers Farming*, Dan & Tom	9,616.52
Ron's Towing	629.75
Rosenthal, Ed & Karen *	1,151.45
Royal Construction & Real Estate	511.88
Royal Madera Vineyards *	3,927.94
RPC Ranches *	1,974.21
S & J Lumber, Inc.*	323.40
S & J Ranches Inc. *	382.00
Salazar, Victor S.	89.60
Salwasser Dehydrator *	1,430.96
Samran Farm, B. R. *	599.40
Samran Farms, Inc.*, Sukh	9,240.12
San Joaquin Sand & Gravel *	3,958.26
San Joaquin Wine Co.	1,801.83
Sangha Farm (was Jaswant Gill)	382.92
Schafer Metal Stake, Inc.*	283.24
Schafer Ranch, Inc. *	24,213.84
Scheffing, Gerald & Nana	169.85
Schmall's Hatchery & Ranch Account	263.48
Schmall Vineyards Inc	1,669.43
Schmall, M & M *	223.41
Schoettler Tire Inc *	232.45
School Farm Account *	4,596.26
Sciacqua, Bart	45.54
Seaman Nurseries, Inc. *	6,729.96
Seibert Ranch, Ray *	3,399.66
Serrano Farms LP	566.56
Sesock, Tommy	159.35
Shinen Landscape	954.81
Siebert Vineyards	1,061.47
Silva Ford	33.30
Silva Hay	92.64
Silva, John T.*	366.28
Silva, John V.	80.68

9:20 AM

02/19/13

Accrual Basis

Teco Hardware
Income by Customer Summary
 January through December 2012

	<u>Jan - Dec 12</u>
Simpson, John W. (Farm Co., Inc.) *	429.54
Singh*, Hirday (Robin)	12,370.94
Sisil, Tim	107.70
Smith Farming Co. Inc., Carson *	6,118.58
Smith, John R.	505.02
Smith, Steve R.	3,981.74
Solis Lawn Service	696.21
Sordi & Sons, Inc. *	2,998.07
Span Const.*& Engineering Inc	2,218.04
Specialty Paint & Body Works *	39.08
Stage Ranch, Inc.*	9,191.91
State Valley Farm Labor Contractor	1,396.72
Steel Structures, Inc. *	4,497.28
Steinauer, Claudia *	40.06
Stellar Distributing, Inc.*	6,751.67
Steve's Wrought Iron *	436.67
Stoetzi, Bonnie *	440.34
Strategic Materials Inc. *	14,614.85
Sun-Beam Fruit Co., Inc. *	20,028.14
Sun-Beam Raisin Co., Inc.*	3,345.35
Sunsweet Dryers *	1,988.10
T-T Ranch *	356.99
T & S Enterprises *	43.67
Talley Oil *	4,624.43
Talley Transportation *	542.97
Tate, Bobby	47.27
Taylor Farms	30.48
Tepfer Manufacturing	35.85
Tesei Petroleum Inc.*	496.81
The Hulling Co. *	900.01
Thiara Orchards *	1,097.93
Thomas Products Inc. * (TPI)	4,221.90
Thomas Ranch, Sherman *	1,649.37
Thomason Tractor *	10.20
Thomasson Pest Control *	38.95
Thomsen Farming, Allen	669.15
Thornton, Tony	207.18
Tierra Buena Farm Mgt.	5,360.02
Tipton, George	8.70
Tolmachoff & Sons*, Nick	655.78
Tolmachoff Farms, David	6,847.58
Tolmasoff, Andrew S.	102.66
Tolmosoff, Paul	1,257.56
Toschi, Jack *	367.32
Toschi, Jim	135.81
TR7 Farms	574.42
Tri-lest Dairy *	1,288.78
Triangle M Dairy LP	1,553.54
Triangle Rock - Madera HMA *	831.83
Triple G Farming Co.	1,598.46
TSB Ag Services, LLC *	6,982.95
Tune, Bret	831.68
Tune, Gary	104.73
Tune, Gerald *	530.59
Twenty-one A District * Ag Association	960.34
Tyndal, Ron *	27.85
Ultra Gro *	1,358.89
Univ. of Calif. C.E. - Madera County *	129.35
Univ. of Calif. C.E. - San Joaquin County	1,551.60
Unti, James *	1,995.46
Urrutia Ranch	1,417.06
US Army Corp of Engineers*/Hensley Lake	403.86
US Rack	103.90
Valley Feed & Fuel *	12.50
Valley Irrigation Service	303.41
Valley Sandblasting	203.79

9:20 AM

02/19/13

Accrual Basis

Teco Hardware
Income by Customer Summary
January through December 2012

	<u>Jan - Dec 12</u>
Valorosi Farms, R.	1,085.97
Valorosi, Bill	5,120.91
Valorosi, Ernie	299.60
Valorosi, Ray	139.33
Van Klaveren Farming, LLC	850.28
Vargas, Ron *	291.03
Victor Packing *	9,631.75
Vierra, Joe	2,951.43
Villegas, Juan A. Trucking	73.57
Vived, Joe *	443.06
Warnock Food Products *	826.40
Water Changers, Inc.*	393.03
Wattenbarger, Jr., W. E. *	1,411.24
Weis & Son Farming	1,413.82
West Coast Ag Services	45.80
West Coast Grape Farming Co. *	20,402.73
Western Ag & Turf, Inc.*	1,325.63
Western Ag Chipping, LLC	1,104.73
Wilbur-Ellis Company *	1,250.05
Willey Farms, Thomas H. *	845.69
WJM Sheep *	3,139.13
Wolf, Clyde J. Jr. *	581.87
Wood, William E.	10.00
Wulf, Paul	175.11
Yakligian, John	415.47
TOTAL	<u><u>1,726,068.41</u></u>

SCHEDULE B
Interests in Real Property
 (Including Rental Income)

▶ ASSESSOR'S PARCEL NUMBER OR STREET ADDRESS
901 Valley Way
 CITY MADISON, CA

FAIR MARKET VALUE
 \$2,000 - \$10,000
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

IF APPLICABLE, LIST DATE:
 ACQUIRED / / 12 DISPOSED / / 12

NATURE OF INTEREST
 Ownership/Deed of Trust Easement
 Leasehold _____ Yrs. remaining _____ Other

IF RENTAL PROPERTY, GROSS INCOME RECEIVED
 \$0 - \$499 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

SOURCES OF RENTAL INCOME: If you own a 10% or greater interest, list the name of each tenant that is a single source of income of \$10,000 or more.
 None

▶ ASSESSOR'S PARCEL NUMBER OR STREET ADDRESS
909 Valley Way
 CITY MADISON, CA

FAIR MARKET VALUE
 \$2,000 - \$10,000
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

IF APPLICABLE, LIST DATE:
 ACQUIRED 2/10 / 12 DISPOSED / / 12

NATURE OF INTEREST
 Ownership/Deed of Trust Easement
 Leasehold _____ Yrs. remaining _____ Other

IF RENTAL PROPERTY, GROSS INCOME RECEIVED
 \$0 - \$499 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

SOURCES OF RENTAL INCOME: If you own a 10% or greater interest, list the name of each tenant that is a single source of income of \$10,000 or more.
 None

* You are not required to report loans from commercial lending institutions made in the lender's regular course of business on terms available to members of the public without regard to your official status. Personal loans and loans received not in a lender's regular course of business must be disclosed as follows:

NAME OF LENDER* _____

ADDRESS (Business Address Acceptable) _____

BUSINESS ACTIVITY, IF ANY, OF LENDER _____

INTEREST RATE _____ % None TERM (Months/Years) _____

HIGHEST BALANCE DURING REPORTING PERIOD
 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000
 Guarantor, if applicable

NAME OF LENDER* _____

ADDRESS (Business Address Acceptable) _____

BUSINESS ACTIVITY, IF ANY, OF LENDER _____

INTEREST RATE _____ % None TERM (Months/Years) _____

HIGHEST BALANCE DURING REPORTING PERIOD
 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000
 Guarantor, if applicable

Comments: _____

SCHEDULE B
Interests in Real Property
(Including Rental Income)

Name
Robert Keythross

▶ ASSESSOR'S PARCEL NUMBER OR STREET ADDRESS
116-120 Alhambra Ct

CITY
MADISON, CA

FAIR MARKET VALUE
 \$2,000 - \$10,000
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

IF APPLICABLE, LIST DATE:
 / / 12 / / 12
 ACQUIRED DISPOSED

NATURE OF INTEREST
 Ownership/Deed of Trust Easement
 Leasehold _____ _____
Yrs. remaining Other

IF RENTAL PROPERTY, GROSS INCOME RECEIVED
 \$0 - \$499 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

SOURCES OF RENTAL INCOME: If you own a 10% or greater interest, list the name of each tenant that is a single source of income of \$10,000 or more.
 None

▶ ASSESSOR'S PARCEL NUMBER OR STREET ADDRESS
880 S. Pine

CITY
MADISON

FAIR MARKET VALUE
 \$2,000 - \$10,000
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

IF APPLICABLE, LIST DATE:
 / / 12 / / 12
 ACQUIRED DISPOSED

NATURE OF INTEREST
 Ownership/Deed of Trust Easement
 Leasehold _____ _____
Yrs. remaining Other

IF RENTAL PROPERTY, GROSS INCOME RECEIVED
 \$0 - \$499 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

SOURCES OF RENTAL INCOME: If you own a 10% or greater interest, list the name of each tenant that is a single source of income of \$10,000 or more.
 None
Keythross rents to Polts

* You are not required to report loans from commercial lending institutions made in the lender's regular course of business on terms available to members of the public without regard to your official status. Personal loans and loans received not in a lender's regular course of business must be disclosed as follows:

NAME OF LENDER* _____

ADDRESS (Business Address Acceptable) _____

BUSINESS ACTIVITY, IF ANY, OF LENDER _____

INTEREST RATE _____% None TERM (Months/Years) _____

HIGHEST BALANCE DURING REPORTING PERIOD
 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

Guarantor, if applicable

NAME OF LENDER* _____

ADDRESS (Business Address Acceptable) _____

BUSINESS ACTIVITY, IF ANY, OF LENDER _____

INTEREST RATE _____% None TERM (Months/Years) _____

HIGHEST BALANCE DURING REPORTING PERIOD
 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

Guarantor, if applicable

Comments: _____

SCHEDULE C
Income, Loans, & Business
Positions
 (Other than Gifts and Travel Payments)

CALIFORNIA FORM 700
 FAIR POLITICAL PRACTICES COMMISSION

Name
Robert Paythress

1. INCOME RECEIVED

NAME OF SOURCE OF INCOME
CITIZENS BUSINESS BANK

ADDRESS (Business Address Acceptable)
2001 Howard Rd, Modesto

BUSINESS ACTIVITY, IF ANY, OF SOURCE
COMMERCIAL BANKING

YOUR BUSINESS POSITION
Member

GROSS INCOME RECEIVED
 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

CONSIDERATION FOR WHICH INCOME WAS RECEIVED
 Salary Spouse's or registered domestic partner's income
 Loan repayment Partnership
 Sale of _____
(Real property, car, boat, etc.)
 Commission or Rental Income, list each source of \$10,000 or more

 Other _____
(Describe)

1. INCOME RECEIVED

NAME OF SOURCE OF INCOME
MADONA UNIFIED SCHOOL DISTRICT

ADDRESS (Business Address Acceptable)
760 Liberty Lane, Modesto

BUSINESS ACTIVITY, IF ANY, OF SOURCE
elem. school - Lincoln

YOUR BUSINESS POSITION
teacher

GROSS INCOME RECEIVED
 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

CONSIDERATION FOR WHICH INCOME WAS RECEIVED
 Salary Spouse's or registered domestic partner's income
 Loan repayment Partnership
 Sale of _____
(Real property, car, boat, etc.)
 Commission or Rental Income, list each source of \$10,000 or more

 Other _____
(Describe)

2. LOANS RECEIVED OR OUTSTANDING DURING THE REPORTING PERIOD

* You are not required to report loans from commercial lending institutions, or any indebtedness created as part of a retail installment or credit card transaction, made in the lender's regular course of business on terms available to members of the public without regard to your official status. Personal loans and loans received not in a lender's regular course of business must be disclosed as follows:

NAME OF LENDER* _____

ADDRESS (Business Address Acceptable) _____

BUSINESS ACTIVITY, IF ANY, OF LENDER _____

HIGHEST BALANCE DURING REPORTING PERIOD
 \$500 - \$1,000
 \$1,001 - \$10,000
 \$10,001 - \$100,000
 OVER \$100,000

INTEREST RATE _____% None

TERM (Months/Years) _____

SECURITY FOR LOAN
 None Personal residence
 Real Property _____
Street address

City
 Guarantor _____
 Other _____
(Describe)

Comments: _____

SCHEDULE C
Income, Loans, & Business
Positions
 (Other than Gifts and Travel Payments)

CALIFORNIA FORM 700
 FAIR POLITICAL PRACTICES COMMISSION

Name
Robert Paythress

1. INCOME RECEIVED	1. INCOME RECEIVED
NAME OF SOURCE OF INCOME <u>Paythress nuts to Belts</u>	NAME OF SOURCE OF INCOME
ADDRESS (Business Address Acceptable) <u>880 S. Pine Madena</u>	ADDRESS (Business Address Acceptable)
BUSINESS ACTIVITY, IF ANY, OF SOURCE <u>sales of Ag Hardware</u>	BUSINESS ACTIVITY, IF ANY, OF SOURCE
YOUR BUSINESS POSITION <u>owner</u>	YOUR BUSINESS POSITION
GROSS INCOME RECEIVED <input type="checkbox"/> \$500 - \$1,000 <input type="checkbox"/> \$1,001 - \$10,000 <input checked="" type="checkbox"/> \$10,001 - \$100,000 <input type="checkbox"/> OVER \$100,000	GROSS INCOME RECEIVED <input type="checkbox"/> \$500 - \$1,000 <input type="checkbox"/> \$1,001 - \$10,000 <input type="checkbox"/> \$10,001 - \$100,000 <input type="checkbox"/> OVER \$100,000
CONSIDERATION FOR WHICH INCOME WAS RECEIVED <input checked="" type="checkbox"/> Salary <input type="checkbox"/> Spouse's or registered domestic partner's income <input type="checkbox"/> Loan repayment <input type="checkbox"/> Partnership <input type="checkbox"/> Sale of _____ <small>(Real property, car, boat, etc.)</small> <input type="checkbox"/> Commission or <input type="checkbox"/> Rental Income, list each source of \$10,000 or more <input type="checkbox"/> Other _____ <small>(Describe)</small>	CONSIDERATION FOR WHICH INCOME WAS RECEIVED <input type="checkbox"/> Salary <input type="checkbox"/> Spouse's or registered domestic partner's income <input type="checkbox"/> Loan repayment <input type="checkbox"/> Partnership <input type="checkbox"/> Sale of _____ <small>(Real property, car, boat, etc.)</small> <input type="checkbox"/> Commission or <input type="checkbox"/> Rental Income, list each source of \$10,000 or more <input type="checkbox"/> Other _____ <small>(Describe)</small>

2. LOANS RECEIVED OR OUTSTANDING DURING THE REPORTING PERIOD

* You are not required to report loans from commercial lending institutions, or any indebtedness created as part of a retail installment or credit card transaction, made in the lender's regular course of business on terms available to members of the public without regard to your official status. Personal loans and loans received not in a lender's regular course of business must be disclosed as follows:

NAME OF LENDER*	INTEREST RATE	TERM (Months/Years)
ADDRESS (Business Address Acceptable)	_____ % <input type="checkbox"/> None	_____
BUSINESS ACTIVITY, IF ANY, OF LENDER	SECURITY FOR LOAN	
HIGHEST BALANCE DURING REPORTING PERIOD	<input type="checkbox"/> None <input type="checkbox"/> Personal residence	
<input type="checkbox"/> \$500 - \$1,000	<input type="checkbox"/> Real Property _____	<small>Street address</small>
<input type="checkbox"/> \$1,001 - \$10,000	_____	<small>City</small>
<input type="checkbox"/> \$10,001 - \$100,000	<input type="checkbox"/> Guarantor _____	
<input type="checkbox"/> OVER \$100,000	<input type="checkbox"/> Other _____	<small>(Describe)</small>

Comments: _____

EXPANDED STATEMENT OF ECONOMIC INTERESTS
Committees / Commissions / Boards

ROBERT L. POYTHRESS

1. Local Agency Formation Commission (LAFCO) – Leaving office statement.
2. Madera County Council on Aging
3. Madera County Economic Development Commission
4. Madera County EDC Revolving Loan Fund Committee
5. Madera County Transportation Authority/Commission
6. Madera Housing Authority
7. Madera Opportunities for Resident Enrichment and Services (MORES)
8. Madera Public Financing Authority
9. San Joaquin River Conservancy – Assuming office.
10. Successor Agency to the Former Madera Redevelopment Agency and Successor Housing Agency
11. Sherman Thomas Charter School
12. Valley Small Business Development Corporation – Loan Review Committee
13. Workforce Investment Board