THE KANSAS PUBLISHER

OFFICIAL MONTHLY PUBLICATION OF THE KANSAS PRESS ASSOCIATION MAY 14, 2014

INSIDE TODAY

PAGE 2

Jim Pumarlo asserts newspapers need to work to get their fair share of political advertising.

PAGE 3

John Foust says sales executives need to watch how others sell to see what works best.

PAGE 4

Dan Thalmann says newspapers may find "what's old is new again."

PAGE 4

Newseum begins displaying weekly newspapers in the nation's capital.

PAGE 6

Jobs are available at the KPA Marketplace.

Page 7

Amber Jackson is the new advertising director for the Kansas Press Association.

PAGE 8

Doug Anstaett sees optimism in the newspaper industry especially in Kansas.

KPA CALENDAR

JUNE 25-29

Ínternational Society of Weekly Newspaper Editors conference, Durango.

ОСТ. 2-5

National Newspaper Association annual convention & trade show, Phoenix.

DEC. 15 National Bill of Rights Day.

Ron Keefover, president of the Kansas Sunshine Coalition for Open Government, left, and Richard Gannon, director of governmental affairs for the Kansas Press Association, discuss the public policy merits of the probable cause affidavits bill with Sen. Julia Lynn, a Republican from Olathe.

Kansas sheds 'outlier' role on affidavits

fter years of struggle and stonewalling by prosecutors and law enforcement, the days of Kansas as an "outlier" on police records is about to become a thing of the past.

Gov. Sam Brownback Wednesday signed the legislation into law that provides for the opening of probable cause affidavits used to secure arrest and search warrants.

The Kansas Legislature, with just one vote against the measure in the House and Senate, said the time had come to shine light

on the documents used to show cause when law en-

Rep. John Rubin

forcement officers want to arrest someone or search their person or premises.

"Rep. John Rubin wrote the bill, fought for it tooth and nail and ultimately helped lead the charge to change the face of the justice system of Kansas," said Richard Gannon, director of governmental affairs for the Kansas Press Association. "He revealed Kansas as an outlier on this issue."

Rubin, a Shawnee Republican, utilized just about every parliamentary procedure available to keep the probable cause af-

See PROBABLE CAUSE on Page 5

KPA joins Vietnam vet photo project

The Kansas Press Association has joined a nationwide effort to help collect a photo of every soldier who gave the ultimate sacrifice during the Vietnam War.

The Vietnam Veterans Memorial Foundation project, "Faces Never Forgotten," is seeking help obtaining missing photos of Vietnam veterans from Kansas. The foundation wants to complete an electronic "Wall of Faces" in the new education center at the Vietnam Memorial Wall.

"We think newspapers are the best avenue available to assist in this project, so we're asking the editors and publishers of Kansas newspapers to help lead an effort in each of our communities to collect photographs and help this project along," said Doug Anstaett, KPA executive director. You may view the gallery in progress at http://www.vvmf. org/Wall-of-Faces/.

"The best way for newspapers to participate is to review the sample news release and list of soldiers attached to today's Kansas Publisher and run an

See VIETNAM on Page 6

KANSAS PRESS ASSOCIATION, 5423 S.W. 7TH, TOPEKA, KS 66606 , WWW.KSPRESS.COM , (855) 572-1863

Newspaper advertising gets high marks for voter reach

nother election season is under way, and newsrooms are gearing up for campaigns that last weeks and even months. Coverage will consume the news pages from candidate profiles and community forums to photo requests and letters to the editor. And don't forget the steady barrage of press releases.

Step-by-step coverage of political campaigns likely prompts more than one

publisher to utter: Why are we giving the candidates all this free publicity? Where are their ads?

A first response: Have you approached the candidates? Better yet, are you prepared to pitch an ad campaign?

In other words, does your newspaper have a plan to introduce yourselves to the candidates and promote how you can generate attention for their campaigns?

It's important to remember that many candidates are novices to the political arena, especially when it comes to launching and running a campaign. This is especially true in local campaigns. Newspapers have an opportunity to be a key adviser in how they organize and spend their advertising dollars.

One of the first orders of business in organizing election coverage is convening a joint meeting of the news and advertising staffs. Reporters can familiarize sales representatives with the candidates and the issues. Ad reps can likely provide some valuable information for the news staff, too.

Here is one checklist as newspapers prepare to pitch political advertising. Convene

a brainstorming session, and you'll likely generate more ideas:

☐ Introduce yourself to the candidates. Make an appointment to connect faceto-face as soon as they announce their candidacies.

☐ Familiarize yourself with the races and the issues. News and advertising

departments should connect early in the election cycle and communicate regularly. Adjust ad campaigns as the issues change.

 \Box Assign ad reps to specific races so they are comfortable with the candidates and the dynamics of the race.

□ Understand who controls the advertising dollars. In local races, candidates themselves may oversee all aspects of the campaign. As you ascend the political

> ladder – legislative and congressional races, for example – most candidates may have campaign managers who control the purse strings.

> ☐ Be aware of key advertising opportunities for maximum exposure for the candidates. For example, when will candidate profiles be published? Will the newsroom be covering specific candidate forums? Identify the editions when the reports will appear. Will a Voter Guide be produced?

□ Organize your own candidate forum and seek sponsors.

Develop advertising packages. Present candidates with the spectrum of opportunities from print editions to audio and video on the Web to social media channels. Present yourself as a one-stop-shop

for their advertising needs.

Nationwide, newspapers have been ranked as the media used most by the 'Influential' community. Local newspapers, overwhelmingly, still hold the largest share of the adult audience in their market compared to any other local media.

tab on your website for election coverage. Promote advertising and candidate messages here as well.

Create a separate

☐ Be aware of legislative and/or congressional seats in targeted or swing districts. Extra advertising dollars may be available from the respective political parties or specialinterest groups.

☐ Know your market share. Most community newspapers are the primary source of local news; make the argument that candidates should divide their advertising dollars accordingly.

2014-15 KPA BOARD

Dan Thalmann President Washington County News editor@bluvalley.net

Susan Lynn First Vice President Iola Register susanlynnks@yahoo.com

Sarah Kessinger Second Vice President Marysville Advocate skessinger@marysvilleonline.net

> M. Olaf Frandsen Treasurer Salina Journal ofrandsen@salina.com

Dena Sattler Past President Garden City Telegram denas@gctelegram.com

John Baetz Northwest District Director Lincoln Sentinel-Republican johnbaetz@gmail.com

Kent Bush

Central District Director Butler County Times-Gazette kbush@butlercountytimesgazette.com

> Peter Cook Daily Director Parsons Sun pcook@parsonssun.com

Denice Kuhns

Southwest District Director Meade County News mcnews@mcnewsonline.com

> Travis Mounts Non-Daily Director

Non-Daily Director Times-Sentinel Newspapers graphicdept@tsnews.com

Scott Stanford

Legislative Director Lawrence Journal-World sstanford@ljworld.com

Andy Taylor

Southeast District Director Montgomery County Chronicle chronicle@taylornews.org

Joe Warren Northeast District Director Atchison Globe joe.warren@npgco.com

Jim Pumarlo

Which style of advertising works? It's obvious

et's say you're considering the purchase of a new widget. Your current widget is working OK, but you know that there have been some new innovations lately and you'd like to see what's available.

So you go to a meeting which features widget manufacturers.

You notice a couple of things when you walk into the room:

(1) A lot of people are vying for your attention and

(2) They seem to fall into four general categories. Let's take a look at what you encounter in that crowded room:

John Foust

1. The guy with the loud, plaid sport coat,

white shoes and a big cigar. His approach is big, bold and obnoxious, just like his outfit. It's his strategy to make you look at him before you notice anyone else. Yesiree, Bub.

He'll shout and jump up and down on his display table until you give him your attention. And if you happen to glance at someone else while he's talking, he'll slap you on the back and claim that his widget is the best in the history of widgetry.

The banner over his booth reads, "For all your widget needs." His favorite words

Pumarlo

Continued from Page 2

Promoting a candidate is no different than promoting a new store or a new product. Candidates stand their best chance of securing votes if they are in front of their

constituencies early and often. A successful advertising campaign will introduce the candidates and underscore what they bring to the table for their constituencies, the voters.

In that regard, newspapers should be unabashed in promoting their ability to deliver those votes. Even in today's fractured media landscape, community newspapers remain the primary source of local news. That's underscored by MRI – Survey of the American Consumer: "Nationwide, newspapers have been ranked as the media are "unbelievable" and "fantastic." He has exclamation marks on his tie.

2. The lady making balloon animals. Instead of talking about widgets, she's tries to dazzle you with glamour and artistry.

"Now that I have your attention, let me make another balloon animal. How about a rhinoceros? That will really impress you. Our widgets? Oh, they are top-notch. But let's not talk about that. Let's

focus on my creativity. Stand here in front of my booth for a while, and I'll make a pelican on roller skates."

3. The guy making deep philosophical statements.

He must be talking about widgets, because he's in the widget room — but you're not completely sure. His favorite sayings seem to be "We make life good," "Making goodness for 50 years," and "Goodness is really good." He doesn't have a booth. He just wanders around saying seemingly profound — but empty — words.

4. The lady with lots of information. Her banner has a clearly defined benefit statement. Her company literature describes the ways her widget can solve specific problems for prospective customers. And she shows a genuine interest in each customer

used most by the 'Influential' community. Local newspapers, overwhelmingly, still hold the largest share of the adult audience in their market compared to any other local media."

You should be first at the doorstep of the candidates, announcing why your newspaper is in the best position to deliver consistent and credible messaging for their

campaigns.

A successful advertising campaign will introduce the candidates and underscore what they bring to the table for their constituencies ...

Jim Pumarlo writes, speaks and provides training on Community Newsroom Success Strategies. He is author of "Journalism Primer: A

Guide to Community News Coverage," "Votes and Quotes: A Guide to Outstanding Election Coverage" and "Bad News and Good Judgment: A Guide to Reporting on Sensitive Issues in Small-Town Newspapers." He can be reached at www. pumarlo.com and welcomes comments and questions at jim@pumarlo.com.

The banner over his booth reads, 'For all your widget needs.' His favorite words are 'unbelievable' and 'fantastic.'

who stops to talk. She's the opposite of the other three people. She's not trying to outshout the competition, she's not trying to grab anyone's attention with razzle dazzle,

> and she's not making vague product statements. She communicates concise, relevant information about her line of widgets.

Which widget person would you rather talk to?

The shouter, the dazzler, the vague slo-

ganeer or the person who understands what you need from a widget?

Each of these four people represents a particular style of advertising. There are ads that shout to get your attention, ads that are artsy and off topic, ads with meaning-less words — and ads which focus on the interests of specific target audiences. Which style has credibility? Which style works? The answer is obvious.

John Foust has conducted training programs for thousands of newspaper advertising professionals. Many are using his training videos to save time and get quick results from in-house training. E-mail for information at jfoust@mindspring.com.

(c) Copyright 2014 by John Foust. All rights reserved.

Wake up & smell the coffee!

Let MultiAd be your solution to help your customers stand out & ultimately sell more!

4 KANSAS PRESS ASSOCIATION, 5423 S.W. 7TH, TOPEKA, KS 66606 · WWW.KSPRESS.COM · (855) 572-1863 **What's old is new again' may be our answer**

had the privilege to attend a "Ranch to Table" supper at a farm near Olsburg a few weeks ago. The event featured locally-raised meats and other side dishes prepared by chefs from 715 Restaurant in Lawrence, prepared for a group of chefs who were touring Kansas farms that were

supplying meat for their high-end restaurants in New York City. (It's pretty easy to cover a feature story like this!)

The chefs talked about a return to basics, where their customers wanted real food raised the old-fashioned way. Evidently, there is demand in the big city to dine like our grand-

Dan Thalmann

parents ate ... I suppose with a few modern flavors and preparations mixed in.

Fresh lamb roasted on an open fire for five hours (low and slow, as they say). Porchetta, essentially pork loin wrapped in pork belly, was air-cured and slow-cooked before flash-frying in a vat of oil to crisp the exterior. Sausage made by hand in three ways, traditional, hot and curried, all with pork raised the old way on a dirt lot where pigs can lull in mud puddles under the sun. When combined with fresh and simply prepared vegetables, the meal tasted like the fresh Kansas landscape after a fulfilling day of work.

The brewmeister from Tallgrass Brewery in Manhattan was on hand to provide a selection of his micro-brew varieties. The beer was also created individually and uniquely. "Craft brew" is just a modern version of what the old Germans used to do in their basements in my neck of the Kansas prairie a couple generations ago. You could taste the individual elements of these beer varieties, rather than a typical mass-produced industrial beer.

The entire experience was a sampling of

Weekly newspapers on display at Newseum in Washington

W eeklies have news to celebrate. The Newseum displayed the front pages of weekly newspapers in its Today's Front Pages Gallery in Washington, D.C., for the first time.

The International Society of Weekly Newspaper Editors organized a "front page blitz" April 17. Members e-mailed about 130 front pages to Newseum and followed up with Facebook posts and tweets.

The Newseum changed its policy about the exhibit later that day.

a growing trend — what's old is new again.

Consumers are demanding attention to detail again. A packet of orange powder that miraculously turns into "cheese" when water is added, is no longer the ultimate goal of the mealtime experience. An artisanal cheese made from the milk of a herd of Jersey cows raised by a farmer in Iowa, however, adds depth and breadth to the flavor of the meal.

People want authenticity, and they're willing to pay for it.

I can't help but feel like the Ranch to

Table trend, or the skyrocketing popularity of craft brew, or the creation of farmers markets all over America, has some relevance in the newspaper industry.

Will hot gossip on Facebook fall out of favor and instead people will want a well-written feature story about our neighbor down the street?

If the trend is "what's old is new again," does that mean our modern affair with easy internet headlines might eventually give way to demand for solid and thorough reporting? Will hot gossip on Facebook fall out of favor and instead people will want a well-written feature story about our neighbor down the street? Will fancy Instagram photos lose ground to the work of real photojournalists?

I think it will. I don't know why I have such optimism for our industry, but don't you think people are starting to come to their senses and seeing real, measurable value in what we do?

To influence the process, do we need to start thinking of ourselves as artisanal newspapers? If that were our mission, what would that look like? If we're wanting to give extreme attention to the ingredients of our product, what would we do different than we do now? If "what's old is new again," what effort do we need to bring back?

I hear old newspaper publishers used to have cocktail hour after work most days. To figure this out, maybe we need to bring that back? Or maybe I'm involuntarily thinking I need to drink more craft brew as "research."

Either way, I firmly believe a re-commitment to our core values as journalists can have nothing but real, measurable benefits to our industry. I would challenge each and every newspaper in Kansas to reflect on what we do each week or each day and figure out how we can consistently put the best possible product on the racks for our customers.

Are you Kraft orange powder? Or are you a natural rind, semi-firm, raw Jersey

> cow milk cheese? It is a question worth asking. Much credit is owed to KPA Executive Director Doug Anstaett and

KPA Director of

Government Affairs Rich Gannon for their work this legislative session.

The approval of legislation to open probable cause affidavits for arrest (and as a surprise at the end, search warrants) to the public is a huge leap forward for governmental transparency in Kansas.

Doug and Rich are quick to pass credit on to others who helped in the cause, but I can't help but feel the work of the Kansas Press Association was integral to this effort. We led the way and worked to get it done.

It's just another example of the importance of our association.

Some among us may be quick to complain about membership fees, or lower reimbursement rates, but the value of work like this easily eclipses what we pay each year in dues.

Kudos to Doug and Rich and the staff at KPA for continued excellence.

Dan Thalmann is editor and publisher of the Washington County News and Linn-Palmer Record and president of the Kansas Press Association for 2014-15.

THIS MONTH'S QUESTION

Q. I've read about Anti-SLAPP legislation. Is Kansas following suit?

A. SLAPP stands for Strategic Lawsuits Against Public Participation. Therefore, Anti-SLAPP refers to legislation that makes such lawsuits more difficult to win. While we don't have any Anti-SLAPP legislation on the books right now, a bill was introduced in 2014 to accomplish something quite similar. It was HB 2711, introduced by Rep. Jan Pauls, a Hutchinson Democrat. Her legislation, called the Public Speech Protection Act, would require those who would sue to suppress someone's right to free speech to meet a fairly high burden of proof. KPA will support such legislation if it is reintroduced next year.

Affidavits

Continued from Page 1

fidavit issue alive.

"We thought this legislation was dead at least three times," Gannon said. "But each time, Rep. Rubin found another way to resurrect the language. In the end, he even delivered more than he had originally sought. He got search warrant affidavits open as well."

The long and winding road to the bill's passage didn't end until the last day of the session. The journey included a concentrated lobbying effort by Gannon and Ron Keefover, president of the Kansas Sunshine Coalition for Open Government, a three-part series called "Dark Kansas" by KSHB-TV in Kansas City that was produced by former Kansas City Star reporter Karen Dillon, a cartoon and editorial from Dane Hicks of the Anderson County Review and a number of strong editorials from newspaper editors across Kansas.

KPA Legislative Committee chair Olaf Frandsen, editor and publisher of the Salina Journal, testified a number of times in Topeka, contrasting Kansas law with the open records of Texas, where he was a publisher before coming to Kansas two years ago.

KPA media law consultant Mike Kautsch provided comprehensive testimony about why the records should be open and obliterated the argument from prosecutors that opening these records would put them in jeopardy of breaking Supreme Court rules regarding extrajudicial statements.

In the end, the Kansas County and District Attorneys Association, led by Riley County District Attorney Barry Wilkerson and Sedgwick County District Attorney Marc Bennett, stepped forward to help broker the final deal.

The House voted 123-1 and the Senate 40-0 on the final conference committee report.

"While the language wasn't perfect from our point of view," said Doug Anstaett, KPA executive director, "it moved the needle so far in our direction that our state can boast of an end to its notorious reputation of sealed affidavits.

"And when you throw in the fact that search warrant affidavits also are now open, this is a huge victory for the people of Kansas. The public must be able to scrutinize our law enforcement officers and prosecutors. This bill really makes that much more possible now."

The new law goes into effect July 1 and is not retroactive.

A copy of the conference committee report is appended to today's Publisher.

See sections 3 and 4 to review the changes on both arrest and search affidavits.

The top technology & design instructors in the world gather together once each year for three days of incredible training at the

INSTITUTE OF NEWSPAPER TECHNOLOGY October 16-18, 2014

University of Tennessee • Knoxville, Tennessee

newspaperinstitute.com

MARKETPLACE

NEWS

SPORTS EDITOR — The Kingman Leader-Courier, an award-winning weekly newspaper, seeks energetic and multimedia-minded sports editor. Looking for an engaging writer with photography, video and layout skills a huge plus. Competitive salary package. Email resume and examples to jjump@ kcnonline.com. (4-29)

SPORTS REPORTER/EDITOR — Fulltime sports reporter/editor for small-town five days a week daily paper. Must love local sports. Coverage focuses on small towns, one college. Weekends and evenings required. Expected to be a good writer, take own pictures, lay out pages using InDesign, have Internet competence. Team player, courteous, cooperative, reliable professional for five-person office. Send letter, clips, resume, references to zaccaria@winfieldcourier.com.

REPORTER — The Wichita Business Journal is looking for a savvy, multi-platform journalist who can cultivate sources, break news and produce impactful centerpiece stories that create and further business community discussion. More at http://acbj.com/ careers/ (3-25)

Full-time general NEWS REPORTER (focus on crime and county) sought for small-town, five-days-a-week newspaper. Expected to be a good writer, take own pictures, use InDesign for layout, have Internet competence. Web design, content management systems added benefit. Evenings and weekends required. Team player, courteous, cooperative, reliable, professional for five-person office. Send letter, clips, resume, references to zaccaria@winfieldcourier.com. (3-6)

WANTED: SPORTS WRITER passionate about local sports to energetically be a part of a two-person department in covering high school and college programs that are

Vietnam

Continued from Page 1

article in your newspaper asking for the public's help in locating a picture," Anstaett said. "If you don't happen to have one on file at your newspaper, a reader will surely step up to help find one."

Today's Publisher includes two lists of all the Kansas veterans where pictures are needed, one sorted alphabetically by homeperennial state and national contenders. This full-time position is responsible for daily multimedia sports coverage and reporting. Must be reliable and professional, possess good writing and communications skills, have reliable transportation, and most importantly, a desire for excellence. Weekend and evening hours required. If this is you, please send letter, clips, resume and references to Managing Editor Dale Hogg, 2012 Forest Ave., Great Bend, KS 67530. (1-29)

ADVERTISING

ADVERTISING SALES EXECUTIVE ----The Kansas Press Association is accepting applications for Advertising Director/Advertising Sales Executive. This position is the senior sales executive for the association and works to sell and place advertising in Kansas newspapers through direct placements and network sales. The position also solicits advertisers and sponsors for KPA conventions, programs and publications. Base salary plus commission. We have an excellent benefits program including health insurance, 401(k) and life insurance and would like to talk to you about your next career opportunity. Send a letter of introduction and a resume to Doug Anstaett at danstaett@kspress.com. (4-15)

NEWSPAPERS FOR SALE

Respected 128-year-old weekly newspaper in Southwest Kansas; only newspaper in the county. Owner moving out of state. Steady subscription, advertising, annual sales approximately \$140,000. Will include building and property in sale. (785) 341-7573 after 5 p.m. MST. (11-2)

DIGITAL MEDIA

The Hays Daily News' Pixel Power Haus wants to give you control over the directory residents use to find information about the businesses that make up your coverage area. BizLink is a searchable database of businesses and organizations that provides considerable upsell opportunity for news-

town and the other alphabetically by name.

"Several state press associations have joined this effort," Anstaett said. "Help us complete a great tribute to our veterans."

If you find a name from your coverage area on the list and don't already have the picture in your newspaper files, please consider running the attached news release seeking the public's assistance in locating one.

Send the pictures, including identifying information, to Emily Bradbury at ebradbury@kspress.com.

She will compile the pictures and send

paper seeking new revenue streams. You've seen expensive "subscription-based" models ... try one that works with your budget. Call Patrick Lowry at (785) 628-1081 to hear how we can help.

MISCELLANEOUS

HOW TO SELL STUFF - Target content to the readers you love most - your local merchants and advertisers! Get 8 free weeks of "How To Sell Stuff," written by The Anderson County (Ks) Review's King of Cha-Ching - Dane Hicks. Local business owners/managers will race for a copy of your paper each week to read the next amazing sales idea written just for them. "How To Sell Stuff"'s weekly message of top-notch, "ah-hah" style sales tips is designed for modern main street businesses (think of it as Bill Murray meets Guerilla Marketing), and directs all followups to YOUR newspaper's sales department. What better way to start a sales dialogue with your clients? First 8 weeks columns up front and free, stay on for \$10/month, pay as you go, cancel anytime. Email Dane at dhicks@garnett-ks.com.

WANTED — Muller Martini 227 inserter hoppers, turning station, 310/20 stacker parts/equipment, or compatibles from inserting equipment or mailing machine. Call James at (620) 792-1211.

FOR SALE — Hewlett Packard Design Jet 750C Plus Plotter in excellent condition. Extra cartridges included. For more information call 785-628-1081 and ask for Jan or Mary.

FOR SALE — Hamada 800 DX w/spray unit, electrostatic unit, 3M dampening sleeves; LOG Etronics Film Processor Model #LL2218, 196-264 volts, single phase, 15 amps; Brown Ultra-lite 1500 plate burner; 2 Nu-Arc light tables; 1950 Anniversary Edition Heidelberg Windmill press, very good condition. Nor'west Press, Goodland, Kansas. Call 785-899-2338.

them on to the VVMF in Washington, D.C. The plan is to get the pictures to the foun-

dation by Nov. 11, 2014, Veteran's Day. "The newspapers in Kansas can serve a valuable role in making sure as many of the 265 missing pictures of Kansas soldiers are found and included on the 'Wall of Faces'," Anstaett said.

A sample news release is also attached for your use in your newspaper. Just make sure you fill in the blanks with your own information and the names of soldiers from your area for which you need pictures.

NEWS BRIEFS

Jackson new KPA ad director

mber Jackson has been named the new advertising director for the Kansas Press Association. Jackson was born in California but was raised on a farm near Augusta.

Jackson served as sales director for the Augusta Gazette from 2002 until 2009. She left to work as a medical assistant at a clinic in Wichita, but said she had missed ad sales.

She attended Butler County Community College, Heritage College and Friends University and fondly recalls participating in a KPA Ad Academy in 1999.

"We're excited to bring Amber on board," said Doug Anstaett, KPA executive director. "She is passionate about newspapers and print advertising and will be a great addition to our team."

She trained under the late Gazette Publisher Carter Zerbe.

Jackson succeeds Sara Marstall, who resigned to accept a marketing position at Furniture Mall of Kansas

She and her husband, Matt, have two sons: Canon, 5, will start kindergarten this fall; Foster is 6 months old.

Craig cited for 55-year career

infield Daily Courier publisher Lloyd Craig was named winner of the 2014 Kansas Older worker of the Year award in April.

The award is given by the Kansas Department of Commerce.

Craig has been with Winfield Publishing Co. since 1959.

He began as circulation director but soon was named advertising manager.

In 2001, he was named general manager of the company's three newspapers in Winfield, Arkansas City and Newkirk, Okla. "He is decisive, determined, always willing to tackle new challenges," said

David Seaton, president of Winfield Publishing. "When our company purchased the Newkirk Herald-Journal and then the Arkansas City Traveler, Lloyd went beyond the call of duty to help make those mergers work." He married his high

school sweetheart. Shir-

ley, and they have three

Lloyd Craig

daughters. News switches to once-a-week

The Russell County News switched to once-a-week publication on May 1. Jack Krier, publisher, said the News was dropping one of its weekly publications because of the bad economy and continued increases in postage rates.

"We want to continue to be a viable publication," he said, "and the best way to achieve that is to switch to publishing just once a week."

Hays buys website company

The Hays Daily News has purchased Nex-Tech's eBusBuilder, a website design service.

The acquisition expands HDN's digital capabilities, which include the company's Pixel Power Haus division.

The new property will allow customers the option of choosing a templated site.

The eBusBuilder property services approximately 65 websites for customers in northwest Kansas and Oklahoma. Nex-Tech will continue to host the websites on its servers.

APRIL KDAN, KCAN WINNERS

The following newspapers sold either direct placement, Kansas Display Ad Network, Kansas Classified Ad Network or out-of-state network ads in April 2014. Remember, if you sell a KDAN or KCAN, which run in almost 150 Kansas newspapers, you keep half the money. Sell one outside of Kansas (SDAN or SCAN) and you get to keep half the commission allowed to KPA.

Make an ad placement into another newspaper in Kansas or elsewhere and share the KPA commission.

• KDAN — Anderson County Review placed three ads and retained a profit of \$2,475; Ellsworth County Independent-Reporter sold one ad for a profit of \$400.

• KCAN — GateHouse Media sold 20 classified ads and retained \$3,192 in profit; Lincoln Sentinel-Republican sold one ad and retained \$150 profit; Anthony Republican sold five ads and retained \$750 profit.

• Direct Placement — Hays Daily News placed two ads and made \$1,550.

• SDAN — Anderson County Review sold five ads and profited \$900.

KPA OFFICE STAFF

Doug Anstaett Executive Director danstaett@kspress.com (785) 249-1108

Amy Blaufelder Accountant ablaufelder@kspress.com

Emily Bradbury

Member Services Director, KPA Executive Director, Kids Voting Kansas ebradbury@kspress.com

Richard Gannon Governmental Affairs Director rgannon@kspress.com

Lori Jackson

Administrative Assistant/Advertising ljackson@kspress.com

Amber Jackson Advertising Director (effective June 2, 2014) ajackson@kspress.com

KPA CONSULTANTS

Tom Eblen

Community Newspaper Tune-ups teblen@sunflower.com

> Nick Schwien Technology Hotline (785) 650-8372 nschwien@dailynews.net

Mike Kautsch Media Law, KU School of Law

mkautsch@ku.edu

Mike Merriam

Media Law, Legal Hotline (785) 233-3700 merriam@merriamlaw.net

FRIENDS OF KPA Ron Keefover

Retired, Kansas Court System President, Kansas Sunshine Coalition for Open Government ronkeefover@gmail.com (for questions on cameras in the courtroom and other issues involving the court system in Kansas)

Some signs that future of newspapers is bright

I find myself becoming more optimistic each day about the future of newspapers. Yes, we continue to face serious struggles in our business.

Readership challenges.

Shrinking advertising bases.

Journalism school graduates far more

interested in heading into glamour jobs in public relations than into the newspaper industry.

Newspapers cutting back on publication days.

Yet, in Kansas and elsewhere, there appears to be a growing trend of local ownership — and younger faces on our mastheads.

If anything is going to save the printed newspaper industry, it is new blood and

a continued growth in local ownership.

And who said you have to be a professionally trained journalist to be a great newspaper editor?

Our current president, Dan Thalmann, didn't take a single journalism course in college. Yet he is one of our up-and-coming publishers who has brought youthful enthu-

Doug Anstaett

siasm to our industry and his newspapers in Washington and Linn-Palmer.

Joey Young has expanded from owner-

ship of The Clarion in south-central Kansas to addition of a publication in Maize and

> now the majority purchase of the Hillsboro Free Press and its sister publications.

Jason Jump has brought more energy to the King-

man Leader-Courier, as has Marcus Ashlock to the Syracuse Journal.

Cliff Blackmore has purchased the Tri-State News in Elkhart and Lloyd Huff the Rawlins County Square Deal in Atwood.

This is not meant to be a comprehensive list, but the investments in these newspapers indicate a number of people believe our industry has a future, even though it may have a different look, a different focus or even, eventually, a delivery method other than on newsprint.

I've been contacted by a number of own-

We know the world is changing, and so is ours ... Those who innovate, who listen to what the market is telling them and who react to those changes will prosper.

ers who are interested in buying more newspapers and want to be advised when one comes onto the market in their area. That

> indicates a high degree of optimism about the future to me.

> We know the world is changing, and so is ours.

I'm almost too old to change, but the readership of our future may require that we offer information in different forms than we

do today.

Those who innovate, who listen to what the market is telling them and who react to those changes will prosper.

That's not to say radical changes are needed in every case. Many newspapers will continue to thrive because they are simply serving their communities well.

But I say welcome to those with new ideas. They already are helping to shape the newspaper industry of tomorrow.

Doug Anstaett is executive director of the Kansas Press Association.

CREATING **JOBS** AND **PROSPERITY** *How KU benefits the economy*

University of Kansas researchers don't just make discoveries that change the world. *They make discoveries that create jobs for Kansans and prosperity for our state.*

24 active startup companies

159 active license agreements for **commercial use** of KU inventions

\$12 million in licensing revenue

\$275.2 million in externally sponsored research expenditu including **\$250 million** from sources outside Kansas

\$9 million in corporate-sponsored research funding

29 corporate tenants in the Bioscience & Technology Business Center at KU, including Garmin and ADM

Dedicated to serving and advancing the interests of Kansas newspapers

5423 SW Seventh Street • Topeka, Kansas 66606 • Phone (785) 271-5304 • Fax (785) 271-7341 • www.kspress.com

May 14, 2014

To: Kansas Newspaper Editors and Publishers

From: Doug Anstaett

Re: News release on Vietnam veteran photo project

Dear Colleagues:

The following news release should be run in your newspaper if you have Vietnam-era soldiers from your coverage area who died in action and are on the accompanying list. We are trying to help the new visitors' center at the Vietnam Memorial in Washington, D.C. collect pictures of those soldiers.

Please join this meaningful and rewarding effort. The release is below. Please search the attached list for soldiers from and area and insert their names and personal information in the appropriate spot.

NEWS RELEASE

The Vietnam Veterans Memorial Foundation project, "Faces Never Forgotten," needs help obtaining missing photos of Vietnam veterans from Kansas.

These photos will help complete an electronic "Wall of Faces" in the new education center at the Vietnam Memorial Wall in Washington, D.C.

We at the (insert your newspaper name here) want to help locate family members or friends of those listed below who can provide a photo of the soldier.

If you have a picture and can mail it to our newspaper or drop it by our office, we'll create an electronic file and make sure it gets to the right place.

You may view the gallery in progress at <u>http://www.vvmf.org/Wall-of-Faces/</u>. The wall is designed as a moving tribute to fallen soldiers from your area.

We want to get the photos to VVMF by Nov. 11, 2014, Veteran's Day. It is the very least we can do to show our honor and love for these American soldiers. The photographs needed from our area include:

(Insert names from accompanying list)

First Name	Last Name	Date of Casualty	Date of Birth	Hometown
Robert E	Tucker	18-Nov-70	12-Nov-48	Abbyville
William E	Rager	10-Mar-67	4-Aug-30	Abilene
Kenneth E	Coe	2-Jul-67	15-Dec-45	Anthony
Derrel K	Dickey	23-Jul-70	11-Feb-50	Arcadia
Monte W	Forrest	5-Aug-70	6-Nov-48	Argonia
John W	Finch	30-Jun-65	11-Sep-45	Arkansas City
Blaine L	Honeycutt	9-Mar-69	7-Feb-30	Arkansas City
Larry L	Reissig	13-May-67	24-Jun-47	Assaria
David L	Delaughder	20-Apr-67	19-Feb-49	Augusta
Clinton D	Pierce	8-Nov-69	7-Sep-49	Augusta
Charles E	Cooper	15-Apr-66	Feb. 17, 1938	Belle Plaine
Edward C	Root	25-Apr-68	30-Jul-47	Berryton
John L	Wilson	7-May-70	27-Jan-49	Bonner Springs
Marlen L	Phillips	6-Sep-68	10-Mar-36	Bucklin
William L	Schultz	8-Oct-66	19-Mar-37	Chanute
Johnny R	Webb	18-Apr-68	9-Feb-44	Chanute
Gary K	Stanfield	14-Sep-69	17-Jun-49	Chanute
Bobby E	Redd	13-Jul-68	12-Dec-31	Chapman
Gary R	Trower	18-May-69	9-May-47	Chapman
James M	Standeford	1-Dec-68	20-Oct-47	Chetopa
Conrad F	Straub	27-Feb-67	30-Dec-46	Claflin
Barton W	Brooks	25-Feb-68	18-Jan-47	Clayton
Darrel S	Love	2-Nov-68	16-Sep-44	Clearwater
Lloyd E	Handshumaker JR	17-May-69	13-Oct-47	Coffeyville
Larry D	Watts	Nar 7, 1967	16-Jul-43	Coffeyville
Joseph B	Fearno	21-Mar-66	17-Jul-32	Coolidge
Melvin D	Decow	25-May-68	5-Oct-43	Dennis
Bobby J	Pappan	5-Sep-68	20-Dec-47	Derby
Michael L	Gandy	29-Mar-68	15-Oct-45	Dexter
Leonard W	Christeson	12-Aug-68	27-Feb-49	Durham
Raymond J	Dilorenzo	7-Feb-70	27-Jul-44	Edna
John J	Schmelzle	13-Apr-69	28-Sep-49	Edwardsville
Craig W	Mitchell	11-May-68	10-Feb-47	El Dorado
Michael A	White	9-Jun-69	17-Jun-49	El Dorado
Kenneth D	Johnson	23-Aug-69	19-Jun-49	El Dorado
Walter L	Taylor JR	14-Apr-70	19-Sep-49	El Dorado
Steven D	Howard	31-Oct-72	23-Mar-41	El Dorado
Marvin D	Buckridge	18-Aug-67	5-Jan-48	Emporia
John L	Ponting	22-Nov-67	17-Jan-36	Emporia
Steven V	Ast	2-Mar-71	9-Feb-50	Emporia
William E	Copeland II	25-Mar-66	14-Nov-46	Eskridge
Danny L	McDonald	30-Oct-66	28-Mar-46	Eureka

William A	Hawthorne	20-Nov-67	16-Jan-47	Eureka
Donald D	Winn	1-Jan-71	6-Aug-44	Eureka
Ward K	Patton	27-Jul-68	18-Jan-34	Fontana
Edward W	Lehnhoff JR	18-Nov-67	14-Mar-36	Fort Scott
Patrick K	Harrold	5-Dec-69	17-Dec-44	Ft Leavenworth
Omer G	Darty	10-Dec-65	14-May-28	Ft Riley
Philip B	Hines	6-Jul-66	18-Jun-42	Galena
Nicholas R	Procino	8-Nov-69	13-Sep-49	Galena
Wayne D	Proberts	12-Nov-65	19-Apr-42	Garden City
Merlin E	Ball	14-Mar-67	1-Jan-47	Garden City
Clarence L	Welsch JR	28-Dec-68	10-Jan-47	Garfield
Robert E	Payne	20-May-67	6-Aug-43	Geuda Springs
Kent L	Amerine	2-Aug-66	4-Apr-43	Great Bend
Edward L	Saenz	2-Oct-68	8-Jan-48	Great Bend
Richard H	Wright	2-Apr-66	14-Aug-44	Halstead
Norman A	Leikam	23-Oct-65	2-Jun-32	Hays
Robert L	Urban	8-Oct-68	23-Nov-48	Hays
John M	Hiebert	2-Dec-71	24-Jan-48	Hesston
Robert E	Riedel	31-Aug-65	21-Jan-45	Hoisington
John S	Simmons	1-Mar-68	6-May-45	Hoisington
Ronnie L	Clark	25-Feb-68	17-Feb-48	Hugoton
James F	Godsey	24-Aug-67	15-Aug-42	Humboldt
Kenneth L	Glaze	23-Aug-66	31-Jan-33	Hutchinson
Keith D	Griffin	16-Mar-67	27-Sep-36	Hutchinson
Ronnie E.	Alvord	5-Mar-68	11-Jan-47	Hutchinson
Robert C	Greathouse	12-Oct-69	16-Sep-49	Hutchinson
Donald W	McIntosh	8-Nov-70	18-Jan-51	Hutchinson
Otis	Carter	30-Sep-70	15-Jun-50	Independence
Larry W	Harvey	21-Mar-72	29-Jun-43	Independence
John A	Mott	22-Mar-67	13-Jan-44	Iola
John J	Harris	17-Mar-68	3-Jul-48	Iola
Robert E	Goodner	21-May-69	8-Dec-49	Iola
Charles L	Troxel	16-Aug-69	7-Jun-48	Iola
Robert V	Dimitt	24-Oct-68	27-Aug-47	Johnson
John J	Davenport	31-Jul-65	2-Jun-40	Junction City
Gerald B	Evans	17-Nov-65	27-Sep-30	Junction City
Clifton	Winningham	5-Mar-66	22-Nov-30	Junction City
Bernard L	Blitch	16-Sep-66	18-Apr-32	Junction City
Merlin H	Bergan	12-Aug-68	26-Aug-25	Junction City
John O	Baughman	19-Apr-69	13-May-49	Junction City
Robert L	Harris	4-Sep-69	7-Oct-27	Junction City
Jack S	Swender	18-Dec-65	14-Feb-43	Kansas City
James I	Courtney	8-Jun-66	10-Mar-24	Kansas City

Felix	Pacheco	25-Aug-66	6-Mar-47	Kansas City
Emmett R	Davis	22-Nov-66	19-Apr-48	Kansas City
Roger R	Willliams	3-Mar-67	15-Feb-46	, Kansas City
Warren E	Keck	10-Mar-67	5-Sep-46	, Kansas City
Timothy R	Clark	8-Jun-67	25-Mar-46	, Kansas City
Roland	Balentine, Jr	3-Oct-67	24-Apr-48	Kansas City
Cloyce O	Burkett Jr	8-Oct-67	4-Nov-30	Kansas City
William J	Thompson	16-Jan-68	13-Dec-30	Kansas City
Robert F	Johnson JR	3-Feb-68	22-May-44	Kansas City
James E	Moore	6-Mar-68	17-Aug-49	Kansas City
Timothy E	Owens	16-Apr-68	1-Oct-48	Kansas City
Samuel P	Cowan Jr	18-Apr-68	12-Sep-47	Kansas City
Raymond C	Mora	11-Jun-68	21-Jul-47	Kansas City
Samuel A	Few	20-Aug-68	18-Aug-44	Kansas City
Clee A	Kirkendoll	5-Sep-68	3-May-47	Kansas City
Juan	Porras	10-Sep-68	11-Mar-49	Kansas City
Anthony J	Laskowski	26-Oct-68	4-Jan-46	Kansas City
Cornelious P	Dukelow II	22-Jan-69	10-May-46	Kansas City
Walter E	Justice SR	19-Apr-69	7-Mar-34	Kansas City
Terry L	Barr	17-Aug-69	22-May-46	Kansas City
Troy V	Canady	13-Apr-70	2-Jan-51	Kansas City
Milton H	Ramsey	1-Mar-71	15-Feb-37	Kansas City
Lawrence R	Peel	28-Apr-71	11-Dec-51	Kansas City
Lawrence R	Costello	Mov 1, 1966	12-Mar-41	Kansas City
Earl D	Hutton	5-Nov-66	10-Jul-46	La Harpe
Luz	Viegra	4-Dec-65	13-Dec-42	Larned
Richard E	Arnold	29-Jan-66	22-Jul-41	Larned
Virgil A	Murray	17-Mar-66	23-Jun-30	Larned
Delbert L	Ryan	2-Jun-66	15-Apr-45	Lawrence
Donald E	Dillon	6-Jul-67	12-Aug-34	Lawrence
Raymond V	Browning	12-Oct-67	6-Aug-46	Lawrence
Donald R	Bowman	8-Feb-68	24-Nov-47	Lawrence
Richard E	Boyd	25-Mar-68	23-Jul-44	Lawrence
Arlen D	Richardson	17-Feb-70	6-Feb-43	Lawrence
Eddie R	Derritt	3-May-66	20-Jul-45	Leavenworth
Gary D	Little	8-Jul-67	25-Oct-44	Leavenworth
Wesley L	Gooch	12-Jan-68	28-Apr-47	Leavenworth
Joe L	Emery	27-Dec-68	6/7/49	Leavenworth
Carroll W	Spragins	10-Mar-70	1-Oct-43	Leavenworth
Michael W	Thoennes	30-May-67	23-Aug-44	Leawood
Michael L	White	23-Sep-69	20-Aug-48	Lenexa
Phillip L	Salinas	6-Feb-68	17-Apr-46	Leoti
Harry H	Brack Jr	22-Oct-71	4-Dec-50	Leoti

Eldon D	Long	10-Mar-66	6-Sep-44	Liberal
Russell D	Welchel	7-Sep-67	19-Jul-47	Liberal
Larry D	Warren	16-Apr-68	31-Oct-47	Liberal
, George L	Cruse	2-May-68	5-Oct-47	Liberal
Allen R	Bradford	7-May-68	1-Jan-47	Liberal
John E	Winters	30-Oct-70	26-Feb-37	Liberal
Dan V	Lindholm	8-Sep-68	24-May-48	Lindsborg
Steve W	Train	2-Apr-70	31-Oct-45	Lindsborg
Clarence P	Lewis	21-May-72	25-Jan-47	Louisburg
Philip J	Enlow	1-Nov-69	28-Feb-50	Manhattan
Ronnie L	Herriman	25-Jul-69	18-Jan-42	Marquette
Martin	Jim JR	16-Jan-71	8-May-51	Mayetta
Kenneth D	Krehbiel	19-Oct-67	20-Jan-39	McPherson
Robert E	Turner	8-May-69	13-Aug-27	McPherson
Francis L	Arb	1-Jun-67	16-Jan-43	Melvern
Gaylord B	Hendrickson	5-Jun-68	17-Jun-32	Mission
Dareld N	Borders	2-Jul-68	10-Feb-47	Mission
William A	Phalp JR	10-Feb-69	2-Oct-48	Mission
Paul D	Windle	30-Jun-65	14-Nov-34	Mullinville
Richard L	Treas	22-Aug-68	20-Aug-35	Muncie
Daryl W	Patrick	15-Dec-69	13-Oct-48	Murdock
Carl E	Cunningham	16-Jul-69	9-Dec-44	Neosho Rapids
Russ E	Eckhart	29-May-67	8-Jan-47	Norcatur
Floyd M	Larrabee	26-Mar-67	5-Feb-47	Olathe
Walter W	Martin	17-Jan-69	16-Oct-35	Opolis
Dana J	Kaeberle	8-Jan-69	11-Jul-47	Osage City
Stephen L	Smith	1-Mar-71	2-Jan-51	Ottawa
Daniel L	Sherman	9-Jan-66	26-Dec-40	Overland Park
Allan H	Macdonald	26-Jun-66	22-Sep-46	Overland Park
William S	Mortiboy	1-Apr-67	13-Jun-47	Overland Park
Kurtis N	Chapman	9-May-68	2-Dec-47	Overland Park
Jon P	La France	29-Dec-68	27-Sep-44	Overland Park
Clarence H	Boolin	22-Mar-69	17-Mar-48	Overland Park
Charles B	Walker JR	3-Sep-69	29-Feb-48	Overland Park
Jerry W	Kirkendoll	15-Mar-71	7-Nov-47	Overland Park
Charles F.	Acheson	21-Nov-67	20-Jan-47	Palco
John E	Walters	2-Mar-69	25-Oct-49	Parsons
Luther	Green JR	12-Dec-70	17-Sep-46	Parsons
Richard D	Shannon JR	12-May-69	13-Oct-43	Piper
John H	Turner	20-May-68	12-Mar-42	Potwin
James M	Arbuthnot	30-Mar-66	5-Nov-46	Prairie Village
Frederick E	Huttie III	15-Aug-70	16-Nov-45	Prairie Village
Forrest D	Hoeme	11-Mar-67	23-Sep-44	Preston

George D	Barrett	20-Mar-68	18-Jun-44	Reading
Francis E	Jordan	14-May-68	4-Aug-47	Russell Springs
Michael G	Phillips	31-Oct-67	17-May-47	Salina
Leonard K	Stewart	21-Jun-68	11-Sep-46	Salina
Ronald L	Muehlberg	12-Aug-68	15-Dec-46	Salina
James R	Anderson	9-Feb-68	7-Aug-43	Scranton
Richard L	Goudy	9-Aug-65	14-Mar-38	Sharon Springs
Paul E	West	2-Mar-68	10-Jun-47	Shawnee
John C	Williams	11-Aug-69	26-Mar-48	Shawnee
Gary R	Jackson	8-Sep-69	31-Jul-51	Shawnee
, Benjamin A	Nicks III	23-Apr-70	9-Aug-46	Shawnee
John C	Petty II	13-Aug-66	21-Sep-44	Shawnee Mission
Larry W	Petett	27-Feb-68	21-Dec-44	Shawnee Mission
Lawrence W	Scanlan	9-Mar-68	23-Jan-45	Shawnee Mission
Robert O	Girdner	4-Apr-68	16-Apr-46	Shawnee Mission
George D	Stone	14-Apr-68	2-Nov-47	Shawnee Mission
Charles R	Bales	22-Aug-68	17-Nov-47	Shawnee Mission
Dennis W	Glynn	12-Sep-68	20-Aug-49	Shawnee Mission
Willis A	Toomes	21-Sep-68	9-Apr-47	Shawnee Mission
Lanny J	Wallace	21-Jul-70	16-Sep-42	Shawnee Mission
Amos C	Sherrill II	19-Jul-68	19-Jun-47	Stafford
Phil D	Johnson	25-Feb-69	17-Oct-42	Sterling
Alfred E	Anderson	6-Nov-67	7-Feb-48	Sunflower
Ralph G	Redmond	4-Jun-64	1-May-38	Topeka
Allen L	Holt	5-Jul-65	10-Apr-32	Topeka
William H	Means JR	20-Jul-66	13-Jul-35	Topeka
Richard N	Payne	24-Jul-66	10-Jun-45	Topeka
Carl E	Murray	20-Dec-67	26-Jan-49	Topeka
Rodney G	Hinton	7-Feb-68	10-Dec-48	Topeka
Patrick M	Berwert	25-Mar-68	23-Mar-47	Topeka
Boyd	Canfield	28-Aug-68	30-May-48	Topeka
Melvin R	Long	13-Sep-68	8-Mar-46	Topeka
Victor	Hale	8-Dec-68	27-Oct-42	Topeka
Gary W	Dudley	14-Jan-69	24-May-50	Topeka
Thomas E	Adams	27-Feb-69	5-Nov-45	Topeka
Dale L	Milbradt	11-Apr-69	21-Aug-43	Topeka
Kerry E	Hess	5-Jun-69	7-Jun-45	Topeka
Rodney D	Wilson	3-Jul-69	28-Sep-49	Topeka
Huey L	Ishman	19-Nov-69	16-Oct-48	Topeka
Paul T	Gillaspie	27-Nov-70	1-May-50	Topeka
William S	Stewart	15-Dec-70	4-Sep-47	Topeka
Christopher L	Raimey	10-Feb-71	20-Jul-51	Topeka
Gerald D	Berger	5-Aug-68	7-Jul-42	Topeka

Maynard L	Smith	7-Feb-68	13-Nov-46	Troy
Floyd C	Nevins	15-May-69	10-Nov-47	Valley Falls
Larry E	Martin	15-Jul-68	11-Feb-40	Wakefield
Clifton W	Hays	10-Nov-65	8-Aug-20	Waldo
Michael C	Zeller	25-Feb-68	2-Sep-57	Wamego
Charles M	Bell	3-Jan-68	26-Nov-42	Wathena
James T	Gladden JR	12-Jun-70	6-Jun-40	Wathena
Michael J	Sullivan	21-Nov-67	3-Jun-46	Weir
Robert J	Elliott	8-Sep-71	25-Jan-50	Wellington
James I	Fowler JR	4-Aug-68	27-Oct-39	White City
Louis D	Royston JR	1-Sep-65	1-Mar-45	Wichita
Henry	Gentry JR	5-Dec-65	30-Sep-39	Wichita
Daniel A	Dickinson	6-Dec-65	11-Aug-44	Wichita
Robert G	Malone	28-Jul-66	30-Aug-43	Wichita
Bobby R	Bryant	2-Oct-66	17-May-47	Wichita
Leland R	Morgan	3-Dec-66	21-Jan-47	Wichita
Phillip D	Munday	2-May-67	29-Apr-47	Wichita
Gary L	Kenaga	21-Jun-67	22-Oct-47	Wichita
Richard L	McKinnell	4-Jul-67	13-Nov-47	Wichita
Bob J	Goodwin	3-Sep-67	16-Jan-48	Wichita
Joe F	Acosta	1-Oct-67	25-May-47	Wichita
Glenn E	White	6-Nov-67	22-Jul-48	Wichita
Thomas R	Avila	7-Jan-68	21-Dec-47	Wichita
Thomas L	Whitehead	18-Jan-68	29-Oct-44	Wichita
Joseph P	Bowling	11-Feb-68	27-Jan-44	Wichita
Michael R	Travis	2-Mar-68	31-Aug-47	Wichita
lsaac	Bland	20-Mar-68	29-Dec-42	Wichita
Michael H	Stewart	8-May-68	26-May-49	Wichita
Donald E	Whiters	18-Jun-68	13-Mar-48	Wichita
Johnnie R	Camden	14-Jul-68	10-Apr-50	Wichita
Donald E	Horinek	23-Aug-68	10-Nov-46	Wichita
James D	Arnett	15-Sep-68	24-Jan-49	Wichita
Kenneth R	Payne	30-Oct-68	8-Aug-49	Wichita
Steven W	Burnam	4-Nov-68	14-Apr-48	Wichita
Ernest D	Dodson	3-Jan-69	16-Jul-46	Wichita
Lester A	Stephens	12-Jan-69	14-Jul-43	Wichita
Harold H	Hladik	17-Feb-69	14-Oct-47	Wichita
Frederick P	Johnson JR	30-May-69	25-Jun-44	Wichita
Steve L	Martin	31-May-69	28-Apr-47	Wichita
Larry R	Clark	19-Jun-69	18-May-42	Wichita
Peter A	Drouhard	14-Jul-69	15-Jan-48	Wichita
Jessie R	Lewis	16-Jul-69	12-Dec-50	Wichita
James	Atkins	5-Oct-69	10-Jun-47	Wichita

Billy J	Lemley	26-Oct-69	27-Mar-34	Wichita
Charles A	Posey	5-Nov-69	2-Nov-46	Wichita
Clinton G	Ruckle	6-Jan-70	24-Aug-50	Wichita
Gary W	Richardson	30-Oct-70	17-Aug-49	Wichita
Michael J	McDonald	8-Nov-70	17-Dec-48	Wichita
Jerome D	Todd	24-Sep-71	6-Jun-49	Wichita
George E	Hayes	14-Feb-66	28-Mar-41	Williamstown
Steeve A	Crawshaw	6-May-69	29-Dec-46	Williamstown
Richard J	Conrardy	2-Jul-70	5-May-51	Wright

First Name	Last Name	Date of Casu	Date of Birth	Hometown
Charles F.	Acheson	21-Nov-67	20-Jan-47	
Joe F	Acosta	1-Oct-67	25-May-47	
Thomas E	Adams	27-Feb-69	5-Nov-45	
Ronnie E.	Alvord	5-Mar-68		Hutchinson
Kent L	Amerine	2-Aug-66	4-Apr-43	Great Bend
Alfred E	Anderson	6-Nov-67	•	Sunflower
James R	Anderson	9-Feb-68	7-Aug-43	Scranton
Francis L	Arb	1-Jun-67	16-Jan-43	
James M	Arbuthnot	30-Mar-66	5-Nov-46	Prairie Village
James D	Arnett	15-Sep-68	24-Jan-49	Wichita
Richard E	Arnold	29-Jan-66	22-Jul-41	Larned
Steven V	Ast	2-Mar-71	9-Feb-50	Emporia
James	Atkins	5-Oct-69	10-Jun-47	Wichita
Thomas R	Avila	7-Jan-68	21-Dec-47	Wichita
Roland	Balentine, Jr	3-Oct-67	24-Apr-48	Kansas City
Charles R	Bales	22-Aug-68	17-Nov-47	Shawnee Mission
Merlin E	Ball	14-Mar-67	1-Jan-47	Garden City
Terry L	Barr	17-Aug-69	22-May-46	Kansas City
George D	Barrett	20-Mar-68	18-Jun-44	Reading
John O	Baughman	19-Apr-69	13-May-49	Junction City
Charles M	Bell	3-Jan-68	26-Nov-42	Wathena
Merlin H	Bergan	12-Aug-68	26-Aug-25	Junction City
Gerald D	Berger	5-Aug-68	7-Jul-42	Topeka
Patrick M	Berwert	25-Mar-68	23-Mar-47	Topeka
Isaac	Bland	20-Mar-68	29-Dec-42	Wichita
Bernard L	Blitch	16-Sep-66	18-Apr-32	Junction City
Clarence H	Boolin	22-Mar-69	17-Mar-48	Overland Park
Dareld N	Borders	2-Jul-68	10-Feb-47	Mission
Joseph P	Bowling	11-Feb-68	27-Jan-44	Wichita
Donald R	Bowman	8-Feb-68	24-Nov-47	Lawrence
Richard E	Boyd	25-Mar-68	23-Jul-44	Lawrence
Harry H	Brack Jr	22-Oct-71	4-Dec-50	Leoti
Allen R	Bradford	7-May-68	1-Jan-47	Liberal
Barton W	Brooks	25-Feb-68	18-Jan-47	Clayton
Raymond V	Browning	12-Oct-67	6-Aug-46	Lawrence
Bobby R	Bryant	2-Oct-66	17-May-47	Wichita
Marvin D	Buckridge	18-Aug-67	5-Jan-48	Emporia
Cloyce O	Burkett Jr	8-Oct-67	4-Nov-30	Kansas City
Steven W	Burnam	4-Nov-68	14-Apr-48	Wichita
Johnnie R	Camden	14-Jul-68	10-Apr-50	Wichita
Troy V	Canady	13-Apr-70	2-Jan-51	Kansas City

Boyd	Canfield	28-Aug-68	30-May-48	Topeka
Otis	Carter	30-Sep-70	-	Independence
Kurtis N	Chapman	9-May-68		Overland Park
Leonard W	Christeson	12-Aug-68	27-Feb-49	
Larry R	Clark	19-Jun-69	18-May-42	
Ronnie L	Clark	25-Feb-68	17-Feb-48	
Timothy R	Clark	8-Jun-67		Kansas City
Kenneth E	Coe	2-Jul-67	15-Dec-45	,
Richard J	Conrardy	2-Jul-70	5-May-51	-
Charles E	Cooper	15-Apr-66	Feb. 17, 1938	0
William E	Copeland II	25-Mar-66	14-Nov-46	
Lawrence R	Costello	Mov 1, 1966		Kansas City
James I	Courtney	8-Jun-66		Kansas City
Samuel P	Cowan Jr	18-Apr-68		Kansas City
Steeve A	Crawshaw	6-May-69	•	, Williamstown
George L	Cruse	, 2-May-68	5-Oct-47	Liberal
Carl E	Cunningham		9-Dec-44	Neosho Rapids
Omer G	Darty	10-Dec-65	14-May-28	-
John J	Davenport	31-Jul-65	-	Junction City
Emmett R	Davis	22-Nov-66		Kansas City
Melvin D	Decow	25-May-68	5-Oct-43	•
David L	Delaughder	20-Apr-67	19-Feb-49	Augusta
Eddie R	Derritt	3-May-66	20-Jul-45	Leavenworth
Derrel K	Dickey	23-Jul-70	11-Feb-50	Arcadia
Daniel A	Dickinson	6-Dec-65	11-Aug-44	Wichita
Donald E	Dillon	6-Jul-67	12-Aug-34	Lawrence
Raymond J	Dilorenzo	7-Feb-70	27-Jul-44	Edna
Robert V	Dimitt	24-Oct-68	27-Aug-47	Johnson
Ernest D	Dodson	3-Jan-69	16-Jul-46	Wichita
Peter A	Drouhard	14-Jul-69	15-Jan-48	Wichita
Gary W	Dudley	14-Jan-69	24-May-50	Topeka
Cornelious P	Dukelow II	22-Jan-69	10-May-46	Kansas City
Russ E	Eckhart	29-May-67	8-Jan-47	Norcatur
Robert J	Elliott	8-Sep-71	25-Jan-50	Wellington
Joe L	Emery	27-Dec-68	6/7/49	Leavenworth
Philip J	Enlow	1-Nov-69	28-Feb-50	Manhattan
Gerald B	Evans	17-Nov-65	27-Sep-30	Junction City
Joseph B	Fearno	21-Mar-66	17-Jul-32	Coolidge
Samuel A	Few	20-Aug-68	18-Aug-44	Kansas City
John W	Finch	30-Jun-65	11-Sep-45	Arkansas City
Monte W	Forrest	5-Aug-70	6-Nov-48	Argonia
James I	Fowler JR	4-Aug-68	27-Oct-39	White City

Michael I	Gandy	29-Mar-68	15-Oct-45	Devter
Henry	Gentry JR	5-Dec-65	30-Sep-39	
Paul T	Gillaspie	27-Nov-70	1-May-50	
Robert C	•	4-Apr-68	•	Shawnee Mission
James T	Gladden JR	12-Jun-70	•	Wathena
Kenneth		23-Aug-66		Hutchinson
Dennis W		12-Sep-68		Shawnee Mission
James F	Godsey	24-Aug-67	-	Humboldt
Wesley L	Gooch	12-Jan-68	-	Leavenworth
, Robert E	Goodner	21-May-69	8-Dec-49	
Bob J	Goodwin	, 3-Sep-67	16-Jan-48	Wichita
Richard L	Goudy	9-Aug-65	14-Mar-38	Sharon Springs
Robert C	Greathouse	12-Oct-69		Hutchinson
Luther	Green JR	12-Dec-70	17-Sep-46	Parsons
Keith D	Griffin	16-Mar-67	27-Sep-36	Hutchinson
Victor	Hale	8-Dec-68	27-Oct-42	Topeka
Lloyd E	Handshumak	17-May-69	13-Oct-47	Coffeyville
John J	Harris	17-Mar-68	3-Jul-48	Iola
Robert L	Harris	4-Sep-69	7-Oct-27	Junction City
Patrick K	Harrold	5-Dec-69	17-Dec-44	Ft Leavenworth
Larry W	Harvey	21-Mar-72	29-Jun-43	Independence
William A	Hawthorne	20-Nov-67	16-Jan-47	Eureka
George E	Hayes	14-Feb-66	28-Mar-41	Williamstown
Clifton W	Hays	10-Nov-65	8-Aug-20	Waldo
Gaylord E	B Hendrickson	5-Jun-68	17-Jun-32	Mission
Ronnie L	Herriman	25-Jul-69	18-Jan-42	Marquette
Kerry E	Hess	5-Jun-69	7-Jun-45	Topeka
John M	Hiebert	2-Dec-71	24-Jan-48	Hesston
Philip B	Hines	6-Jul-66	18-Jun-42	Galena
Rodney G	i Hinton	7-Feb-68	10-Dec-48	Topeka
Harold H	Hladik	17-Feb-69	14-Oct-47	Wichita
Forrest D	Hoeme	11-Mar-67	23-Sep-44	Preston
Allen L	Holt	5-Jul-65	10-Apr-32	Topeka
Blaine L	Honeycutt	9-Mar-69	7-Feb-30	Arkansas City
Donald E	Horinek	23-Aug-68	10-Nov-46	Wichita
Steven D	Howard	31-Oct-72	23-Mar-41	El Dorado
Frederick	E Huttie III	15-Aug-70	16-Nov-45	Prairie Village
Earl D	Hutton	5-Nov-66	10-Jul-46	La Harpe
Huey L	Ishman	19-Nov-69	16-Oct-48	Topeka
Gary R	Jackson	8-Sep-69		Shawnee
Martin	Jim JR	16-Jan-71	8-May-51	•
Kenneth	D Johnson	23-Aug-69	19-Jun-49	El Dorado

Phil D	Johnson	25-Feb-69	17-Oct-42 Sterling
Frederick P	Johnson JR	30-May-69	25-Jun-44 Wichita
Robert F	Johnson JR	3-Feb-68	22-May-44 Kansas City
Francis E	Jordan	14-May-68	4-Aug-47 Russell Springs
Walter E	Justice SR	, 19-Apr-69	7-Mar-34 Kansas City
Dana J	Kaeberle	8-Jan-69	, 11-Jul-47 Osage City
Warren E	Keck	10-Mar-67	5-Sep-46 Kansas City
Gary L	Kenaga	21-Jun-67	22-Oct-47 Wichita
Clee A	Kirkendoll	5-Sep-68	3-May-47 Kansas City
Jerry W	Kirkendoll	15-Mar-71	7-Nov-47 Overland Park
Kenneth D	Krehbiel	19-Oct-67	20-Jan-39 McPherson
Jon P	La France	29-Dec-68	27-Sep-44 Overland Park
Floyd M	Larrabee	26-Mar-67	5-Feb-47 Olathe
Anthony J	Laskowski	26-Oct-68	4-Jan-46 Kansas City
Edward W	Lehnhoff JR	18-Nov-67	14-Mar-36 Fort Scott
Norman A	Leikam	23-Oct-65	2-Jun-32 Hays
Billy J	Lemley	26-Oct-69	27-Mar-34 Wichita
Clarence P	Lewis	21-May-72	25-Jan-47 Louisburg
Jessie R	Lewis	16-Jul-69	12-Dec-50 Wichita
Dan V	Lindholm	8-Sep-68	24-May-48 Lindsborg
Gary D	Little	8-Jul-67	25-Oct-44 Leavenworth
Eldon D	Long	10-Mar-66	6-Sep-44 Liberal
Melvin R	Long	13-Sep-68	8-Mar-46 Topeka
Darrel S	Love	2-Nov-68	16-Sep-44 Clearwater
Allan H	Macdonald	26-Jun-66	22-Sep-46 Overland Park
Robert G	Malone	28-Jul-66	30-Aug-43 Wichita
Larry E	Martin	15-Jul-68	11-Feb-40 Wakefield
Steve L	Martin	31-May-69	28-Apr-47 Wichita
Walter W	Martin	17-Jan-69	16-Oct-35 Opolis
Danny L	McDonald	30-Oct-66	28-Mar-46 Eureka
Michael J	McDonald	8-Nov-70	17-Dec-48 Wichita
Donald W	McIntosh	8-Nov-70	18-Jan-51 Hutchinson
Richard L	McKinnell	4-Jul-67	13-Nov-47 Wichita
William H	Means JR	20-Jul-66	13-Jul-35 Topeka
Dale L	Milbradt	11-Apr-69	21-Aug-43 Topeka
Craig W	Mitchell	11-May-68	10-Feb-47 El Dorado
James E	Moore	6-Mar-68	17-Aug-49 Kansas City
Raymond C	Mora	11-Jun-68	21-Jul-47 Kansas City
Leland R	Morgan	3-Dec-66	21-Jan-47 Wichita
William S	Mortiboy	1-Apr-67	13-Jun-47 Overland Park
John A	Mott	22-Mar-67	13-Jan-44 Iola
Ronald L	Muehlberg	12-Aug-68	15-Dec-46 Salina

Phillip D 🛛 🛛	Munday	2-May-67	29-Apr-47	Wichita
-	, Murray	, 20-Dec-67	26-Jan-49	
Virgil A 🛛 🛛	Murray	17-Mar-66	23-Jun-30	Larned
-	, Nevins	15-May-69	10-Nov-47	Valley Falls
-	Nicks III	, 23-Apr-70	9-Aug-46	
-	Owens	16-Apr-68	-	Kansas City
•	Pacheco	25-Aug-66		, Kansas City
Bobby J F	Pappan	5-Sep-68	20-Dec-47	Derby
•	Patrick	15-Dec-69	13-Oct-48	Murdock
,	Patton	27-Jul-68	18-Jan-34	Fontana
Kenneth R F	Payne	30-Oct-68	8-Aug-49	Wichita
	Payne	24-Jul-66	10-Jun-45	
	Payne	20-May-67		Geuda Springs
	Peel	28-Apr-71	-	Kansas City
Larry W F	Petett	27-Feb-68	21-Dec-44	Shawnee Mission
John C F	Petty II	13-Aug-66	21-Sep-44	Shawnee Mission
William A F	Phalp JR	10-Feb-69	2-Oct-48	
Marlen L F	Phillips	6-Sep-68	10-Mar-36	Bucklin
Michael G F	Phillips	31-Oct-67	17-May-47	Salina
Clinton D F	Pierce	8-Nov-69	7-Sep-49	Augusta
John L 🛛 F	Ponting	22-Nov-67	17-Jan-36	Emporia
Juan F	Porras	10-Sep-68	11-Mar-49	Kansas City
Charles A F	Posey	5-Nov-69	2-Nov-46	Wichita
Wayne D F	Proberts	12-Nov-65	19-Apr-42	Garden City
Nicholas R F	Procino	8-Nov-69	13-Sep-49	Galena
William E F	Rager	10-Mar-67	4-Aug-30	Abilene
Christopher I F	Raimey	10-Feb-71	20-Jul-51	Topeka
Milton H F	Ramsey	1-Mar-71	15-Feb-37	Kansas City
Bobby E F	Redd	13-Jul-68	12-Dec-31	Chapman
Ralph G F	Redmond	4-Jun-64	1-May-38	Topeka
Larry L F	Reissig	13-May-67	24-Jun-47	Assaria
Arlen D F	Richardson	17-Feb-70	6-Feb-43	Lawrence
Gary W F	Richardson	30-Oct-70	17-Aug-49	Wichita
Robert E F	Riedel	31-Aug-65	21-Jan-45	Hoisington
Edward C F	Root	25-Apr-68	30-Jul-47	Berryton
Louis D F	Royston JR	1-Sep-65	1-Mar-45	Wichita
Clinton G F	Ruckle	6-Jan-70	24-Aug-50	Wichita
Delbert L F	Ryan	2-Jun-66	15-Apr-45	Lawrence
Edward L S	Saenz	2-Oct-68	8-Jan-48	Great Bend
Phillip L S	Salinas	6-Feb-68	17-Apr-46	Leoti
Lawrence W S		9-Mar-68	23-Jan-45	Shawnee Mission
John J S	Schmelzle	13-Apr-69	28-Sep-49	Edwardsville

William L	Schultz	8-Oct-66	19-Mar-37	Chanute
Richard D	Shannon JR	12-May-69	13-Oct-43	Piper
Daniel L	Sherman	9-Jan-66	26-Dec-40	Overland Park
Amos C	Sherrill II	19-Jul-68	19-Jun-47	Stafford
John S	Simmons	1-Mar-68	6-May-45	Hoisington
Maynard L	Smith	7-Feb-68	13-Nov-46	Troy
Stephen L	Smith	1-Mar-71	2-Jan-51	Ottawa
Carroll W	Spragins	10-Mar-70	1-Oct-43	Leavenworth
James M	Standeford	1-Dec-68	20-Oct-47	Chetopa
Gary K	Stanfield	14-Sep-69	17-Jun-49	Chanute
Lester A	Stephens	12-Jan-69	14-Jul-43	Wichita
Leonard K	Stewart	21-Jun-68	11-Sep-46	Salina
Michael H	Stewart	8-May-68	26-May-49	Wichita
William S	Stewart	15-Dec-70	4-Sep-47	Topeka
George D	Stone	14-Apr-68	2-Nov-47	Shawnee Mission
Conrad F	Straub	27-Feb-67	30-Dec-46	Claflin
Michael J	Sullivan	21-Nov-67	3-Jun-46	Weir
Jack S	Swender	18-Dec-65	14-Feb-43	Kansas City
Walter L	Taylor JR	14-Apr-70	19-Sep-49	El Dorado
Michael W	Thoennes	30-May-67	23-Aug-44	Leawood
William J	Thompson	16-Jan-68	13-Dec-30	Kansas City
Jerome D	Todd	24-Sep-71	6-Jun-49	Wichita
Willis A	Toomes	21-Sep-68	9-Apr-47	Shawnee Mission
Steve W	Train	2-Apr-70	31-Oct-45	Lindsborg
Michael R	Travis	2-Mar-68	31-Aug-47	Wichita
Richard L	Treas	22-Aug-68	20-Aug-35	Muncie
Gary R	Trower	18-May-69	9-May-47	Chapman
Charles L	Troxel	16-Aug-69	7-Jun-48	Iola
Robert E	Tucker	18-Nov-70	12-Nov-48	Abbyville
John H	Turner	20-May-68	12-Mar-42	Potwin
Robert E	Turner	8-May-69	13-Aug-27	McPherson
Robert L	Urban	8-Oct-68	23-Nov-48	Hays
Luz	Viegra	4-Dec-65	13-Dec-42	Larned
Charles B	Walker JR	3-Sep-69	29-Feb-48	Overland Park
Lanny J	Wallace	21-Jul-70	16-Sep-42	Shawnee Mission
John E	Walters	2-Mar-69	25-Oct-49	Parsons
Larry D	Warren	16-Apr-68	31-Oct-47	Liberal
Larry D	Watts	Nar 7, 1967	16-Jul-43	Coffeyville
Johnny R	Webb	18-Apr-68	9-Feb-44	Chanute
Clarence L	Welsch JR	28-Dec-68	10-Jan-47	Garfield
Paul E	West	2-Mar-68	10-Jun-47	Shawnee
Russell D	Welchel	7-Sep-67	19-Jul-47	Liberal

Glenn E	White	6-Nov-67	22-Jul-48 Wichita
Michael A	White	9-Jun-69	17-Jun-49 El Dorado
Michael L	White	23-Sep-69	20-Aug-48 Lenexa
Thomas L	Whitehead	18-Jan-68	29-Oct-44 Wichita
Donald E	Whiters	18-Jun-68	13-Mar-48 Wichita
John C	Williams	11-Aug-69	26-Mar-48 Shawnee
Roger R	Willliams	3-Mar-67	15-Feb-46 Kansas City
John L	Wilson	7-May-70	27-Jan-49 Bonner Springs
Rodney D	Wilson	3-Jul-69	28-Sep-49 Topeka
Paul D	Windle	30-Jun-65	14-Nov-34 Mullinville
Donald D	Winn	1-Jan-71	6-Aug-44 Eureka
Clifton	Winningham	5-Mar-66	22-Nov-30 Junction City
John E	Winters	30-Oct-70	26-Feb-37 Liberal
Richard H	Wright	2-Apr-66	14-Aug-44 Halstead
Michael C	Zeller	25-Feb-68	2-Sep-57 Wamego

CONFERENCE COMMITTEE REPORT

MADAM PRESIDENT and MR. SPEAKER: Your committee on conference on Senate amendments to **HB 2389** submits the following report:

The House accedes to all Senate amendments to the bill, and your committee on conference further agrees to amend the bill as printed as Senate Substitute for House Bill No. 2389, as follows:

On page 1, by striking all in lines 8 through 36;

By striking all on pages 2 through 5;

On page 6, by striking all in lines 1 through 28; following line 28, by inserting:

"Section 1. K.S.A. 2013 Supp. 21-5417, as amended by section 1 of 2014 Senate Bill No. 256, is hereby amended to read as follows: 21-5417. (a) Mistreatment of a dependent adult is knowingly committing one or more of the following acts:

(1) Infliction of physical injury, unreasonable confinement or unreasonable punishment upon a dependent adult;

(2) taking the personal property or financial resources of a dependent adult for the benefit of the defendant or another person by taking control, title, use or management of the personal property or financial resources of a dependent adult through:

(A) Undue influence, coercion, harassment, duress, deception, false representation, false pretense or without adequate consideration to such dependent adult;

(B) a violation of the Kansas power of attorney act, K.S.A. 58-650 et seq., and amendments thereto; or

(C) a violation of the Kansas uniform trust code, K.S.A. 58a-101 et seq., and

amendments thereto; or

(3) omission or deprivation of treatment, goods or services that are necessary to maintain physical or mental health of such dependent adult.

(b) Mistreatment of an elder person is knowingly committing one or more of the following acts:

(1) Taking the personal property or financial resources of an elder person for the benefit of the defendant or another person by taking control, title, use or management of the personal property or financial resources of an elder person through:

(A) Undue influence, coercion, harassment, duress, deception, false representation, false pretense or without adequate consideration to such elder person;

(B) a violation of the Kansas power of attorney act, K.S.A. 58-650 et seq., and amendments thereto; or

(C) a violation of the Kansas uniform trust code, K.S.A. 58a-101 et seq., and amendments thereto; or

(2) omission or deprivation of treatment, goods or services that are necessary to maintain physical or mental health of such elder person.

(c) Mistreatment of a dependent adult as defined in:

(1) Subsection (a)(1) is a severity level 5, person felony;

(2) subsection (a)(2) if the aggregate amount of the value of the personal property or financial resources is:

(A) \$1,000,000 or more is a severity level 2, person felony;

(B) at least \$250,000 but less than \$1,000,000 is a severity level 3, person felony;

(C) at least \$100,000 but less than \$250,000 is a severity level 4, person felony;

-2-

(D) at least \$25,000 but less than \$100,000 is a severity level 5, person felony;

(E) at least \$1,000 but less than \$25,000 is a severity level 7, person felony;

(F) less than \$1,000 is a class A person misdemeanor, except as provided in subsection (b)(2)(G)(c)(2)(G); and

(G) less than \$1,000 and committed by a person who has, within five years immediately preceding commission of the crime, been convicted of mistreatment of a dependent adult two or more times is a severity level 7, person felony; and

(3) subsection (a)(3) is a severity level 8, person felony.

(d) Mistreatment of an elder person as defined in:

(1) Subsection (b)(1) if the aggregate amount of the value of the personal property or financial resources is:

(A) \$1,000,000 or more is a severity level 2, person felony;

(B) at least \$250,000 but less than \$1,000,000 is a severity level 3, person felony;

(C) at least \$100,000 but less than \$250,000 is a severity level 4, person felony;

(D) at least \$25,000 but less than \$100,000 is a severity level 5, person felony;

(E) at least \$5,000 but less than \$25,000 is a severity level 7, person felony;

(F) less than \$5,000 is a class A person misdemeanor, except as provided in subsection (d)(2)(G)(d)(1)(G); and

(G) less than \$5,000 and committed by a person who has, within five years immediately preceding commission of the crime, been convicted of mistreatment of an elder person two or more times is a severity level 7, person felony; and

(3) (2) subsection (b)(2) is a severity level 8, person felony.

(e) It shall be an affirmative defense to any prosecution for mistreatment of a

dependent adult or mistreatment of an elder person as described in subsections (a)(2) and (b)(1) that:

(1) The personal property or financial resources were given as a gift consistent with a pattern of gift giving to the person that existed before the dependent adult or elder person became vulnerable;

(2) the personal property or financial resources were given as a gift consistent with a pattern of gift giving to a class of individuals that existed before the dependent adult or elder person became vulnerable;

(3) the personal property or financial resources were conferred as a gift by the dependent adult or elder person to the benefit of a person or class of persons, and such gift was reasonable under the circumstances; or

(4) a court approved the transaction before the transaction occurred.

(f) No dependent adult or elder person is considered to be mistreated under subsection (a)(1), (a)(3) or (b)(2) for the sole reason that such dependent adult or elder person relies upon or is being furnished treatment by spiritual means through prayer in lieu of medical treatment in accordance with the tenets and practices of a recognized church or religious denomination of which such dependent adult or elder person is a member or adherent.

(g) As used in this section:

(1) "Adequate consideration" means the personal property or financial resources were given to the person as payment for bona fide goods or services provided by such person and the payment was at a rate customary for similar goods or services in the community that the dependent adult or elder person resided in at the time of the transaction. (2) "Dependent adult" means an individual 18 years of age or older who is unable to protect the individual's own interest. Such term shall include, but is not limited to, any:

(A) Resident of an adult care home including, but not limited to, those facilities defined by K.S.A. 39-923, and amendments thereto;

(B) adult cared for in a private residence;

(C) individual kept, cared for, treated, boarded, confined or otherwise accommodated in a medical care facility;

(D) individual with intellectual disability or a developmental disability receiving services through a community facility for people with intellectual disability or residential facility licensed under K.S.A. 75-3307b, and amendments thereto;

(E) individual with a developmental disability receiving services provided by a community service provider as provided in the developmental disability reform act; or

(F) individual kept, cared for, treated, boarded, confined or otherwise accommodated in a state psychiatric hospital or state institution for people with intellectual disability.

(3) "Elder person" means a person 70 years of age or older.

(h) An offender who violates the provisions of this section may also be prosecuted for, convicted of, and punished for any other offense in article 54, 55, 56 or 58 of chapter 21 of the Kansas Statutes Annotated, or K.S.A. 2013 Supp. 21-6418, and amendments thereto.

Sec. 2. K.S.A. 2013 Supp. 21-6329, as amended by section 8 of 2014 Senate Bill No. 256, is hereby amended to read as follows: 21-6329. (a) Except as provided in subsection (b), it is unlawful for any covered person:

-5-

(1) Who has <u>recklessly</u> received any proceeds derived, directly or indirectly, from a pattern of racketeering activity or through the collection of an unlawful debt to use recklessly or invest, whether directly or indirectly, any part of such proceeds, or the proceeds derived from the investment or use thereof, in the acquisition of any title to, or any right, interest, or equity in, real property or in the establishment or operation of any enterprise;

(2) through a pattern of racketeering activity or through the collection of an unlawful debt, to recklessly acquire or maintain, directly or indirectly, any interest in or control of any enterprise or real property; or

(3) employed by, or associated with, any enterprise to recklessly conduct or participate, directly or indirectly, in such enterprise through a pattern of racketeering activity or the collection of an unlawful debt.

(b) It is not unlawful for a covered person to violate subsection (a) through the collection of an unlawful debt if such person was not a participant in a violation described in subsection (i) of K.S.A. 2013 Supp. 21-6328, and amendments thereto, which created such unlawful debt.

(c) Violation of this section or conspiracy to commit a violation of this section is a severity level 2, person felony.

(d) The provisions of subsection (d) of K.S.A. 2013 Supp. 21-5302, and amendments thereto, shall not apply to conspiracy to commit a violation of this section.

(e) (1) Notwithstanding the provisions of K.S.A. 2013 Supp. 21-6611, and amendments thereto, any person convicted of engaging in conduct in violation of this section, through which the person derived pecuniary value, or by which the person caused personal injury or property damage or other loss, may be sentenced to pay a fine

-6-

that does not exceed three times the gross value gained or three times the gross loss caused, whichever is the greater, plus court costs and the costs of investigation and prosecution, reasonably incurred.

(2) The court shall hold a hearing to determine the amount of the fine authorized by this subsection.

For the purposes of this subsection, "pecuniary value" means: (3)

(A) Anything of value in the form of money, a negotiable instrument, or a commercial interest or anything else the primary significance of which is economic advantage; and

(B) any other property or service that has a value in excess of \$100.

(f) For persons arrested and charged under this section, bail shall be at least \$50,000 cash or surety, and such person shall not be released upon the person's own recognizance pursuant to K.S.A. 22-2802, and amendments thereto, unless the court determines on the record that the defendant is not likely to re-offend, an appropriate intensive pretrial supervision program is available and the defendant agrees to comply with the mandate of such pretrial supervision.

Sec. 3. K.S.A. 22-2302 is hereby amended to read as follows: 22-2302. (1) (a) If the magistrate finds from the complaint, or from an affidavit or affidavits filed with the complaint or from other evidence sworn testimony, that there is probable cause to believe both that a crime has been committed and that the defendant has committed it, a warrant for the arrest of the defendant shall issue, except that a summons instead of a warrant may be issued if: (a) (1) The prosecuting attorney so requests; or (b) (2) in the case of a complaint alleging commission of a misdemeanor, the magistrate determines that a summons should be issued. More than one warrant or summons may issue on the same

complaint. If a defendant fails to appear in response to the summons, a warrant shall issue.

(b) For a warrant or summons executed prior to July 1, 2014, affidavits or sworn testimony in support of the probable cause requirement of this section shall not be made available for examination without a written order of the court, except that such affidavits or testimony when requested shall be made available to the defendant or the defendant's counsel for such disposition as either may desire.

(2) (c) (1) For a warrant or summons executed on or after July 1, 2014, affidavits or sworn testimony in support of the probable cause requirement of this section shall not be made available for examination without a written order of the court, except that such affidavits or testimony when requested shall be made available to the defendant or the defendant's counsel for such disposition as either may desire open to the public until the warrant or summons has been executed. After the warrant or summons has been executed, such affidavits or sworn testimony shall be made available to:

(A) The defendant or the defendant's counsel, when requested, for such disposition as either may desire; and

(B) any person, when requested, in accordance with the requirements of this subsection.

(2) Any person may request that affidavits or sworn testimony be disclosed by filing such request with the clerk of the court. The clerk of the court shall promptly notify the defendant or the defendant's counsel, the prosecutor and the magistrate that such request was filed.

(3) Within five business days after receiving notice of a request for disclosure from the clerk of the court, the defendant or the defendant's counsel and the prosecutor

-8-

may submit to the magistrate, under seal, either:

(A) Proposed redactions, if any, to the affidavits or sworn testimony and the reasons supporting such proposed redactions; or

(B) a motion to seal the affidavits or sworn testimony and the reasons supporting such proposed seal.

(4) The magistrate shall review the requested affidavits or sworn testimony and any proposed redactions or motion to seal submitted by the defendant, the defendant's counsel or the prosecutor. The magistrate shall make appropriate redactions, or seal the affidavits or sworn testimony, as necessary to prevent public disclosure of information that would:

(A) Jeopardize the safety or well being of a victim, witness, confidential source or undercover agent, or cause the destruction of evidence;

(B) reveal information obtained from a court-ordered wiretap or from a search warrant for a tracking device that has not expired;

(C) interfere with any prospective law enforcement action, criminal investigation or prosecution;

(D) reveal the identity of any confidential source or undercover agent;

(E) reveal confidential investigative techniques or procedures not known to the general public;

(F) endanger the life or physical safety of any person;

(G) reveal the name, address, telephone number or any other information which specifically and individually identifies the victim of any sexual offense described in article 35 of chapter 21 of the Kansas Statutes Annotated, prior to their repeal, or article 55 of chapter 21 of the Kansas Statutes Annotated or K.S.A. 2013 Supp. 21-6419 through

-9-

21-6422, and amendments thereto;

(H) reveal the name of any minor; or

(I) reveal any date of birth, personal or business telephone number, driver's license number, nondriver's identification number, social security number, employee identification number, taxpayer identification number, vehicle identification number or financial account information.

(5) Within five business days after receiving proposed redactions or a motion to seal from the defendant, the defendant's counsel or the prosecutor, or within 10 business days after receiving notice of a request for disclosure, whichever is earlier, the magistrate shall either:

(A) Order disclosure of the affidavits or sworn testimony with appropriate redactions, if any; or

(B) order the affidavits or sworn testimony sealed and not subject to public disclosure.

Sec. 4. K.S.A. 2013 Supp. 22-2502 is hereby amended to read as follows: 22-2502. (a) A search warrant shall be issued only upon the oral or written statement, including those conveyed or received by electronic communication, of any person under oath or affirmation which states facts sufficient to show probable cause that a crime has been, is being or is about to be committed and which particularly describes a person, place or means of conveyance to be searched and things to be seized. Any statement which is made orally shall be either taken down by a certified shorthand reporter, sworn to under oath and made part of the application for a search warrant, or recorded before the magistrate from whom the search warrant is requested and sworn to under oath. Any statement orally made shall be reduced to writing as soon thereafter as possible. If the

-10-

magistrate is satisfied that grounds for the application exist or that there is probable cause to believe that they exist, the magistrate may issue a search warrant for:

(1) The search or seizure of the following:

(A) Any thing which has been used in the commission of a crime, or any contraband or any property which constitutes or may be considered a part of the evidence, fruits or instrumentalities of a crime under the laws of this state, any other state or of the United States. The term "fruits" as used in this act shall be interpreted to include any property into which the thing or things unlawfully taken or possessed may have been converted;

(B) any person who has been kidnapped in violation of the laws of this state or who has been kidnapped in another jurisdiction and is now concealed within this state;

(C) any human fetus or human corpse;

(D) any person for whom a valid felony arrest warrant has been issued in this state or in another jurisdiction; or

(E) (i) any information concerning the user of an electronic communication service; any information concerning the location of electronic communications systems, including, but not limited to, towers transmitting cellular signals involved in any wire communication; and any other information made through an electronic communications system; or

(ii) the jurisdiction granted in this paragraph shall extend to information held by entities registered to do business in the state of Kansas, submitting to the jurisdiction thereof, and entities primarily located outside the state of Kansas if the jurisdiction in which the entity is primarily located recognizes the authority of the magistrate to issue the search warrant; or

-11-

(2) the installation, maintenance and use of a tracking device.

(b) (1) The search warrant under subsection (a)(2) shall authorize the installation and use of the tracking device to track and collect tracking data relating to a person or property for a specified period of time, not to exceed 30 days from the date of the installation of the device.

(2) The search warrant under subsection (a)(2) may authorize the retrieval of the tracking data recorded by the tracking device during the specified period of time for authorized use of such tracking device within a reasonable time after the expiration of such warrant, for good cause shown.

(3) The magistrate may, for good cause shown, grant one or more extensions of a search warrant under subsection (a)(2) for the use of a tracking device, not to exceed 30 days each.

(c) Before ruling on a request for a search warrant, the magistrate may require the affiant to appear personally and may examine under oath the affiant and any witnesses that the affiant may produce. Such proceeding shall be taken down by a certified shorthand reporter or recording equipment and made part of the application for a search warrant.

(d) For a warrant executed prior to July 1, 2014, affidavits or sworn testimony in support of the probable cause requirement of this section or search warrants for tracking devices shall not be made available for examination without a written order of the court, except that such affidavits or testimony when requested shall be made available to the defendant or the defendant's counsel for such disposition as either may desire.

(d)(e) (1) For a warrant executed on or after July 1, 2014, affidavits or sworn testimony in support of the probable cause requirement of this section or search warrants

-12-

ccr 2014 hb2389 s 4578

for tracking devices shall not be made available for examination without a written order of the court, except that such affidavits or testimony when requested shall be made available to the defendant or the defendant's counsel for such disposition as either may desire open to the public until the warrant has been executed. After the warrant has been executed, such affidavits or sworn testimony shall be made available to:

(A) The defendant or the defendant's counsel, when requested, for such disposition as either may desire; and

(B) any person, when requested, in accordance with the requirements of this subsection.

(2) Any person may request that affidavits or sworn testimony be disclosed by filing such request with the clerk of the court. The clerk of the court shall promptly notify the defendant or the defendant's counsel, the prosecutor and the magistrate that such request was filed.

(3) Within five business days after receiving notice of a request for disclosure from the clerk of the court, the defendant or the defendant's counsel and the prosecutor may submit to the magistrate, under seal, either:

(A) Proposed redactions, if any, to the affidavits or sworn testimony and the reasons supporting such proposed redactions; or

(B) a motion to seal the affidavits or sworn testimony and the reasons supporting such proposed seal.

(4) The magistrate shall review the requested affidavits or sworn testimony and any proposed redactions or motion to seal submitted by the defendant, the defendant's counsel or the prosecutor. The magistrate shall make appropriate redactions, or seal the affidavits or sworn testimony, as necessary to prevent public disclosure of information

-13-

that would:

(A) Jeopardize the safety or well being of a victim, witness, confidential source or undercover agent, or cause the destruction of evidence;

(B) reveal information obtained from a court-ordered wiretap or from a search warrant for a tracking device that has not expired;

(C) interfere with any prospective law enforcement action, criminal investigation or prosecution;

(D) reveal the identity of any confidential source or undercover agent;

(E) reveal confidential investigative techniques or procedures not known to the general public;

(F) endanger the life or physical safety of any person;

(G) reveal the name, address, telephone number or any other information which specifically and individually identifies the victim of any sexual offense described in article 35 of chapter 21 of the Kansas Statutes Annotated, prior to their repeal, or article 55 of chapter 21 of the Kansas Statutes Annotated or K.S.A. 2013 Supp. 21-6419 through 21-6422, and amendments thereto;

(H) reveal the name of any minor; or

(I) reveal any date of birth, personal or business telephone number, driver's license number, nondriver's identification number, social security number, employee identification number, taxpayer identification number, vehicle identification number or financial account information.

(5) Within five business days after receiving proposed redactions or a motion to seal from the defendant, the defendant's counsel or the prosecutor, or within 10 business days after receiving notice of a request for disclosure, whichever is earlier, the magistrate

-14-

shall either:

(A) Order disclosure of the affidavits or sworn testimony with appropriate redactions, if any; or

(B) order the affidavits or sworn testimony sealed and not subject to public disclosure.

(e)(f) As used in this section:

(1) "Electronic communication" means the use of electronic equipment to send or transfer a copy of an original document;

(2) "electronic communication service" and "electronic communication system" have the meaning as defined in K.S.A. 22-2514, and amendments thereto;

(3) "tracking data" means information gathered or recorded by a tracking device; and

(4) "tracking device" means an electronic or mechanical device that permits a person to remotely determine or track the position or movement of a person or object. "Tracking device" includes, but is not limited to, a device that stores geographic data for subsequent access or analysis and a device that allows for the real-time monitoring of movement.

(f)(g) Nothing in this section shall be construed as requiring a search warrant for cellular location information in an emergency situation pursuant to K.S.A. 22-4615, and amendments thereto.

Sec. 5. K.S.A. 2013 Supp. 22-3402 is hereby amended to read as follows: 22-3402. (a) If any person charged with a crime and held in jail solely by reason thereof shall not be brought to trial within <u>90_150</u> days after such person's arraignment on the charge, such person shall be entitled to be discharged from further liability to be tried for the

-15-

crime charged, unless the delay shall happen as a result of the application or fault of the defendant or a continuance shall be ordered by the court under subsection (e).

(b) If any person charged with a crime and held to answer on an appearance bond shall not be brought to trial within 180 days after arraignment on the charge, such person shall be entitled to be discharged from further liability to be tried for the crime charged, unless the delay shall happen as a result of the application or fault of the defendant, or a continuance shall be ordered by the court under subsection (e).

(c) If any trial scheduled within the time limitation prescribed by subsection (a) or (b) is delayed by the application of or at the request of the defendant, the trial shall be rescheduled within 90 days of the original trial deadline.

(d) After any trial date has been set within the time limitation prescribed by subsection (a), (b) or (c), if the defendant fails to appear for the trial or any pretrial hearing, and a bench warrant is ordered, the trial shall be rescheduled within 90 days after the defendant has appeared in court after apprehension or surrender on such warrant. However, if the defendant was subject to the 180-day deadline prescribed by subsection (b) and more than 90 days of the original time limitation remain, then the original time limitation remains in effect.

(e) For those situations not otherwise covered by subsection (a), (b) or (c), the time for trial may be extended for any of the following reasons:

(1) The defendant is incompetent to stand trial. If the defendant is subsequently found to be competent to stand trial, the trial shall be scheduled as soon as practicable and in any event within 90 days of such finding;

(2) a proceeding to determine the defendant's competency to stand trial is pending. If the defendant is subsequently found to be competent to stand trial, the trial

-16-

shall be scheduled as soon as practicable and in any event within 90 days of such finding. However, if the defendant was subject to the 180-day deadline prescribed by subsection (b) and more than 90 days of the original time limitation remain, then the original time limitation remains in effect. The time that a decision is pending on competency shall never be counted against the state;

(3) there is material evidence which is unavailable; that reasonable efforts have been made to procure such evidence; and that there are reasonable grounds to believe that such evidence can be obtained and trial commenced within the next succeeding 90 days. Not more than one continuance may be granted the state on this ground, unless for good cause shown, where the original continuance was for less than 90 days, and the trial is commenced within 120 days from the original trial date; or

(4) because of other cases pending for trial, the court does not have sufficient time to commence the trial of the case within the time fixed for trial by this section. Not more than one continuance of not more than 30 days may be ordered upon this ground.

(f) In the event a mistrial is declared, a motion for new trial is granted or a conviction is reversed on appeal to the supreme court or court of appeals, the time limitations provided for herein shall commence to run from the date the mistrial is declared, the date a new trial is ordered or the date the mandate of the supreme court or court of appeals is filed in the district court.

(g) If a defendant, or defendant's attorney in consultation with the defendant, requests a delay and such delay is granted, the delay shall be charged to the defendant regardless of the reasons for making the request, unless there is prosecutorial misconduct related to such delay. If a delay is initially attributed to the defendant, but is subsequently charged to the state for any reason, such delay shall not be considered against the state

ccr 2014 hb2389 s 4578

under subsections (a), (b) or (c) and shall not be used as a ground for dismissing a case or for reversing a conviction unless not considering such delay would result in a violation of the constitutional right to a speedy trial or there is prosecutorial misconduct related to such delay.

(h) When a scheduled trial is scheduled within the period allowed by subsections (a), (b) or (c) and is delayed because a party has made or filed a motion, or because the court raises a concern on its own, the time elapsing from the date of the making or filing of the motion, or the court's raising a concern, until the matter is resolved by court order shall not be considered when determining if a violation under subsections (a), (b) or (c) has occurred. If the resolution of such motion or concern by court order occurs at a time when less than 30 days remains under the provisions of subsections (a), (b) or (c), the time in which the defendant shall be brought to trial is extended 30 days from the date of the court order.

(i) If the state requests and is granted a delay for any reason provided in this statute, the time elapsing because of the order granting the delay shall not be subsequently counted against the state if an appellate court later determines that the district court erred by granting the state's request unless not considering such delay would result in a violation of the constitutional right to a speedy trial or there is prosecutorial misconduct related to such delay.

Sec. 6. K.S.A. 22-3605 is hereby amended to read as follows: 22-3605. (a) Any appellate court may reverse, affirm or modify the judgment or order appealed from, or may order a new trial in the district court. In either case the cause must be remanded to the district court with proper instructions, together with the decision of the appellate court, within the time and in the manner to be prescribed by rule of the supreme court.

-18-

(b) (1) In appeals from criminal actions and in other post-conviction actions arising from criminal prosecutions, the issuance of the mandate from the appellate court shall be automatically stayed when:

-19-

(A) A party files a notice with the appellate court that it intends to file a petition for writ of certiorari to the United States supreme court; and

(B) the time has not expired for filing such a petition under applicable United. States supreme court rules.

(2) If the mandate from the appellate court has already been issued when a party files its notice, the mandate from the appellate court shall be withdrawn and stayed.

(3) The stay shall be lifted when:

(A) If a petition for writ of certiorari to the United States supreme court is filed, the court denies such petition or issues such court's final order following granting such petition; or

(B) if no petition for writ of certiorari to the United States supreme court is filed, the time expires for filing such petition under applicable United States supreme court rules.

Sec. 7. K.S.A. 22-2302 and 22-3605 and K.S.A. 2013 Supp. 21-5417, as amended by section 1 of 2014 Senate Bill No. 256, 21-6329, as amended by section 8 of 2014 Senate Bill No. 256, 22-2502 and 22-3402 are hereby repealed.";

Also on page 6, in line 30, by striking "Kansas register" and inserting "statute book"; And by renumbering the remaining section accordingly;

On page 1, in the title, by striking all in lines 2 through 4; in line 5, by striking all before the period and inserting "to mistreatment of a dependent adult or an elder person; Kansas racketeer influenced and corrupt organization act; arrest warrants; search

warrants; discharge of persons not brought promptly to trial; decision and disposition of case on appeal; amending K.S.A. 22-2302 and 22-3605 and K.S.A. 2013 Supp. 21-5417, as amended by section 1 of 2014 Senate Bill No. 256, 21-6329, as amended by section 8 of 2014 Senate Bill No. 256, 22-2502 and 22-3402 and repealing the existing sections";

And your committee on conference recommends the adoption of this report.

Conferees on part of Senate

Conferees on part of House