

Urban Shield 2015 Trust Fund

DATE	DESCRIPTION	AMOUNT
7/7/2014	Hero-Industries.com (Urban Shield coins 50% deposit)	\$ 10,000.00
9/15/2014	Hero-Industries.com (Urban Shield coins-final payment)	\$ 9,928.00
COINS		\$ 19,928.00
<hr/>		
9/3/2014	DUBLIN TROPHY HOUSE	\$ 9,141.94
<hr/>		
1/12/2015	G Holmes (Urban Shield meeting 8/28/14)	\$ 104.50
1/12/2015	G Holmes (Urban Shield meeting 10/29/14)	\$ 87.93
7/6/2015	S. Sexton (Urban Shield meeting 2/17/15)	\$ 96.52
7/6/2015	M Rose (Urban Shield meeting 3/13/15)	\$ 86.72
7/6/2015	M Rose (Urban Shield meeting 5/14/15)	\$ 102.65
7/6/2015	M Rose (Urban Shield meeting 4/16/15)	\$ 108.16
7/6/2015	M Rose (Urban Shield meeting 6/18/15)	\$ 96.57
8/3/2015	M Rose (Urban Shield meeting 7/16/15)	\$ 97.57
9/9/2015	Dmarie Smith (Urban Shield planning mtg. 9/3/15)	\$ 108.75
9/21/2015	Food Trucks Urban Shield 2015 vendor show	\$ 7,634.00
9/25/2015	R. Carter (Meals - Urban Shield 2015 Bus Tour)	\$ 309.95
9/25/2015	Sgt. Sanghera (snacks/water for liaison bus tour)	50.75
9/25/2015	Sgt. Busby (food for liaison bus tour)	\$ 288.00
9/25/2015	M. Rose (Urban Shield planning mtg 8/6/15)	\$ 97.97
9/25/2015	D. Marie Smith (Urban Shield planning mtg 8/20/15)	\$ 89.53
10/9/2015	P. Liskey (Urban Shield 2015, EOD site, VIP)	\$ 2,585.32
9/30/2015	D Buchanan (Urban Shield Boy Scouts - meals provided for volunteer service 8/27/15)	\$ 62.69
10/1/2015	S. Chon (Urban Shield 2015 meals provided to Korean team/VIP)	\$ 287.48
10/2/2015	Daisy Roa (Urban Shield 2015 meals - final event)	\$ 29.69
10/2/2015	Jane Manzo (Urban Shield 2015 meals - final event)	\$ 29.25
11/23/2015	Mary Rose (Urban Shield After Action mtg 11/20/15)	\$ 95.47
FOOD		\$ 12,449.47
<hr/>		
2/9/2015	C Kennedy (Shot Show 1/20-23)	\$ 312.00
2/9/2015	S Sexton (Shot Show 1/20-23)	\$ 1,007.46
2/9/2015	J McComas (Shot Show 1/20-23)	\$ 985.60
2/9/2015	M Molloy (Shot Show 1/20-23)	\$ 985.60
1/12/2015	J McComas (2014 CATO Conference 11/18-21)	\$ 408.85
1/12/2015	M Molloy (2014 CATO Conference 11/18-21)	\$ 224.00
1/12/2015	C Lenthe (2014 CATO Conference 11/18-21)	\$ 357.80
TRAVEL EXP		\$ 4,281.31
<hr/>		
8/3/2015	Safeway (Urban Shield 2015 VIP gifts)	\$ 4,830.69
12/1/2015	Urban Shield 2015 VIP gifts for sponsors	\$ 943.04
VIPs		\$ 5,773.73
<hr/>		
8/18/2015	Supplies Urban Shield Samples (S/T Suzy Suchon)	\$ 120.21
9/1/2015	RASPORT INC (Urban Shield Store 2015)	\$ 5,471.85
10/9/2015	100 Club	\$ 7,185.00
10/15/2015	NOSC Alameda - Urban Shield 2012 License- Unused Administrative Fees refund	\$ (1,162.10)
10/16/2015	RASPORT INC (Urban Shield Store 2015)	\$ 2,674.06
10/16/2015	RASPORT INC (Urban Shield Store 2015)	\$ 8,289.80
10/16/2015	RASPORT INC (Urban Shield Store 2015)	\$ 414.44
10/16/2015	RASPORT INC (Urban Shield Store 2015)	\$ 121.27
12/31/2015	RASPORT INC (Urban Shield Store 2015)	\$ 1,339.88
URBAN SHIELD STORE/MISC		\$ 24,454.41
<hr/>		
3/23/2015	RTC Credit card charges	\$ 1,095.00

12/31/2015	RTC Credit card charges	\$ 999.20
RTC CREDIT CARD		\$ 2,094.20
1/12/2015	Alameda County Fairgrounds (rental deposit 2015 Urban Shield)	\$ 2,500.00
1/22/2015	Doubletree Hotel (room deposit 2015 Urban Shield)	\$ 1,500.00
9/10/2015	MICHAEL JASON BECK (Michael Beck Band, Urban Shield 2015 performance)	\$ 1,500.00
9/29/2015	Alameda County Fairgrounds (Non grant-reimbursable costs)	\$ 796.00
10/9/2015	Rossi Expositions Inc. (Urban Shield 2015 banners VIP; Urban Shield store)	\$ 667.65
11/3/2015	Ovations Food Services LP (Urban Shield 2015 - AC Fairgrounds)	\$ 44,380.35
11/5/2015	Stuart Rentals (tables/chairs Urban Shield hot wash 2015)	\$ 7,528.00
HOT WASH / VIP DINNER / ROOMS		\$ 58,872.00
11/9/2015	Doubletree Hotel (VIP Dinner/Guest rooms 2015 Urban Shield)	\$ 28,612.41
ROOMS		\$ 28,612.41
TOTAL EXPENSES URBAN SHIELD 2015		\$ 165,607.47

Urban Shield 2015 TF Ledger

Date	Payee	
06/11/15	Highland Target Systems () cc	650
06/24/15	Trumbull Information Services (Harris Corp)	15,000
06/30/15	FLIR () cc	2,000
07/01/15	3M () cc	2,000
07/01/15	AP Mortgage () Community Hero Benefits	500
07/02/15	Jones & Bartlett Learning (Terri Pecorelli) cc	2,000
07/06/15	Custom Blades () cc	500
07/06/15	NetXperts, Inc () cc	2,000
07/07/15	Original S.W.A.T. () cc	1,500
07/07/15	Real Action Paintball () cc	2,000
07/20/15	Polimaster Inc. (Vladimir Kanevsky) cc	2,000
07/23/15	Panvisionary Group LLC Thin Red Blue Line cc	2,000
07/27/15	Clifton Martin Federal Signal cc	2,000
07/15/15	California Forensic Management Group, Inc.	4,500
07/01/15	Safariland LLC	5,000
06/01/15	KFORCE Government Solutions Inc. KGS Trauma	4,500
07/01/15	Brian and Nancy Hartley (EMS products -- booth and 1 ticket to hotwash) Bound T	2,050
08/03/15	Michael Faber	4,500
07/27/15	Verizon Wireless	3,000
07/09/15	California Casualty Mgmt	500
08/03/15	SF Police Credit Union	4,500
07/27/15	Z-Medica LLC QuikClot	2,000
07/30/15	Condor Outdoor Products, Inc.	4,500
07/31/15	Proforce Marketing Inc.	500
07/22/15	Corizon	4,500
07/28/15	Evals, LLC	500
08/06/15	Marc McCormick Polycom cc	2,000
08/19/15	Motorola	7,500
08/19/15	FARO Technologies Inc.	3,000
08/07/15	Superior Sound Technology	1,000
08/04/15	Government Training Institute Inc.	500
08/05/15	Mutualink, Inc.	2,000
08/12/15	Ravenswood Solutions	2,500
08/13/15	David Mack () Senworth cc	500
08/14/15	HP Enterprise Group cc	500
08/18/15	Chinook Medical Gear cc	2,000
08/19/15	Berkeley Nucleonics Corporation cc	2,000
08/20/15	Vertex cc	500
08/20/15	Arms Unlimited cc	2,000
08/24/15	Ravencrest Tactial cc	500

08/26/15	ATLANCO	cc		512.45
08/24/15	Applanix			3,000
08/28/15	Hard Candy Cases / Gumdrops Cases			4,500
08/26/15	American Spartan (Chuck Garcia)			500
08/27/15	Intrepid Networks, LLC		2,000	
08/27/15	Astra Radio Communications			1,000
09/02/15	BAE Systems	[REDACTED]	cc	7,500.00
09/02/15	Steven Ratte	[REDACTED]	cc	2,000
09/04/15	Donald Lee		cc	2,000
09/08/15	2015FirstTactical01	[REDACTED]	cc	2,000
09/03/15	The Armored Group LLC			7,500
09/09/15	Aramark Corporation			3,000
09/04/15	Federal Resources Supply Company		2,000	
09/03/15	Laughlin, Marinaccio & Owens Advertising		2,000	
08/26/15	Senworth, Inc			1,000
09/09/15	Scott Safety Booth	[REDACTED]	cc	500
09/10/15	Execushield, Inc	[REDACTED]	cc	2,000
09/10/15	Gladiator Protective		cc	1,000
10/08/15	Polimaster Inc. (Vladimir Kanevsky)		cc REFUND	(2,000)
11/19/15	Facebook			10,000
11/17/15	ICOR Technology	[REDACTED]	cc	1,500

Urban Shield 2016 Trust Fund

DATE	DESCRIPTION	AMOUNT
6/9/2016	Hero-Industries.com (Urban Shield coins 50% deposit)	\$ 12,400.00
8/8/2016	Hero-Industries.com (Urban Shield coins-final payment)	\$ 12,400.00
COINS		\$ 24,800.00
<hr/>		
9/7/2016	DUBLIN TROPHY HOUSE	\$ 10,771.43
<hr/>		
2/23/2016	Mary Rose (Urban Shield 2016 planning mtg 2/18/16)	\$ 98.38
6/16/2016	Mary Rose (Urban Shield 2016 planning mtg 6/16/16)	\$ 91.78
4/18/2016	Mary Rose (Urban Shield 2016 planning mtg 4/14/16)	\$ 127.62
5/19/2016	Mary Rose (Urban Shield 2016 planning mtg 5/12/16)	\$ 111.27
7/18/2016	Mary Rose (Urban Shield 2016 planning mtg 7/14/16)	\$ 117.56
8/18/2016	Mary Rose (Urban Shield 2016 planning mtg 8/4/16)	\$ 123.06
8/18/2016	Mary Rose (food--Urban Shield 2016 planning mtg 8/18/16)	\$ 101.18
9/1/2016	Mary Rose (Urban Shield 2016 planning mtg 9/1/16)	\$ 83.15
3/17/2016	Mary Rose (Urban Shield 2016 planning mtg 3/10/16)	\$ 93.08
10/4/2016	Urban Shield 2016 VIP	\$ 1,600.00
10/4/2016	Urban Shield 2016 VIP meals (Liskey)	\$ 928.23
10/4/2016	Urban Shield 2016 VIP meals (Liskey)	\$ 599.88
10/4/2016	Urban Shield 2016 Final event (Sterling)	\$ 106.06
10/4/2016	Urban Shield 2016 Final event (Martins)	\$ 60.00
10/4/2016	Urban Shield 2016 Final event (O'Hara)	\$ 52.22
9/1/2016	Eden Plaza Café (breakfast for Fri., Sept. 9th Training Day)	\$ 3,285.00
9/15/2016	SoMa StrEat Food Park (food trucks vendor show 9/9/16)	\$ 8,613.00
10/13/2016	Meals (Purple Command/Final Event Staff)	\$ 104.83
11/10/2016	Y. Sanchez (meals Urban Shield final event)	\$ 123.38
FOOD		\$ 16,419.68
<hr/>		
1/13/2016	S Sexton (Shot Show 1/19-21)	\$ 915.87
1/13/2016	A Siddiqi (Shot Show 1/19-21)	\$ 184.00
1/13/2016	T Wright (Shot Show 1/19-21)	\$ 1,057.55
TRAVEL EXP		\$ 2,157.42
<hr/>		
7/11/2016	RASPORT INC (VIP gifts Urban Shield 2016)	\$ 11,836.18
VIPs		\$ 11,836.18
<hr/>		
7/6/2016	RASPORT INC (Urban Shield Store 2016)	\$ 2,688.78
7/6/2016	RASPORT INC (Urban Shield Store 2016)	\$ 4,752.66
7/11/2016	RASPORT INC (Urban Shield Store 2016)	\$ 894.31
7/11/2016	RASPORT INC (Urban Shield Store 2016)	\$ 2,170.92
7/20/2016	RASPORT INC (Urban Shield Store 2016)	\$ 1,559.83
7/20/2016	RASPORT INC (Urban Shield Store 2016)	\$ 1,606.68
7/27/2016	RASPORT INC (Urban Shield Store 2016)	\$ 394.18
8/18/2016	RASPORT INC (Urban Shield Store 2016)	\$ 3,212.23
8/26/2016	RASPORT INC (Urban Shield Store 2016)	\$ 1,596.31
9/8/2016	RASPORT INC (Urban Shield Store 2016)	\$ 801.94
URBAN SHIELD STORE/MISC		\$ 19,677.84
<hr/>		
3/30/2016	RTC Credit card charges	\$ 1,409.62
RTC CREDIT CARD		\$ 1,409.62
<hr/>		
9/6/2016	MICHAEL JASON BECK (Michael Beck Band, Urban Shield 2016 performance)	\$ 1,500.00
9/28/2016	KB Signs (graphics/elevator decals)	\$ 3,405.00
10/7/2016	AVMS (audio visual VIP Dinner)	\$ 4,930.25

9/27/2016	Ovations Food Services LP (Urban Shield 2016 - AC Fairgrounds)	\$ 81,970.82
9/6/2016	Stuart Rentals (tables/chairs Urban Shield hot wash/vip 2016)	\$ 7,470.00
9/7/2016	Paper Mart (VIP gift bags, Urban Shield 2016 -- purchasing card)	\$ 312.84
10/27/2016	Doubletree Hotel (VIP Dinner/Patio/Beverages)	\$ 25,426.00
11/7/2016	Special Events (equipment/supply rental _ canopies, lighting Final Event)	\$ 4,775.00
HOT WASH / VIP DINNER		\$ 129,789.91
1/20/2016	Alameda County Fairgrounds (rental deposit 2016 Urban Shield)	\$ 2,500.00
4/7/2016	Alameda County Fairgrounds (rental deposit 2017 Urban Shield-- applied to 2016 expenses)	\$ 2,500.00
8/26/2016	Alameda County Fairgrounds (Non grant-reimbursable costs)	\$ 11,960.00
ROOMS		\$ 16,960.00
10/28/2016	100 CLUB (CHARITY SPONSOR)	\$ 12,081.00
10/13/2016	Supplies (J. Manzo / Final Event)	\$ 13.12
10/25/2016	E. Budesilich (All State Ins deductible, car hit during Urban Shield)	\$ 500.00
OTHER		\$ 513.12
TOTAL EXPENSES URBAN SHIELD 2016		\$ 246,416.20

Urban Shield 2016 Sponsorship TF Ledger

Date	Payee		
03/24/16	CavCom, Inc. [REDACTED] CC	1,500	
03/29/16	Berkeley Nucleonics Corporation CC	1,500	
04/29/16	California Forensic Management Group, Inc.		4,500
05/25/16	Harris Corporation [REDACTED] CC		15,000
05/19/16	Shawn Feaster [REDACTED] CC		500
05/25/16	Urban Shield Booth Armor Express, Armor Express [REDACTED]	1,500	
06/01/16	KFORCE Government Solutions Inc. KGS Trauma		4,500
06/16/16	Galls, LLC	1,500	
06/24/16	Proforce Marketing, Inc.		1,650
05/27/16	Cerberus Innovations Inc. [REDACTED] CC	1,500	
05/31/16	Federal Signal [REDACTED] CC		2,500
05/31/16	Federal Signal [REDACTED] CC		2,000
07/08/16	Carol Faiola [REDACTED] CC		500
07/08/16	Gerald Nazareno (NorCal Ambulance) [REDACTED] CC	1,500	
07/11/16	Motorola		7,500
07/01/16	Michael Faber		4,500
07/08/16	Brian and Nancy Hartley		1,600
07/07/16	California Forensic Management Group, Inc.		500
08/18/16	Conterra Inc.		500
08/18/16	Astra Radio Communications		1,000
08/18/16	Digital Sandbox, Inc (Haystax)		2,500
08/23/16	Aimpoint Inc	1,500	
08/23/16	Milestone Systems, Inc.		500
08/23/16	Raven Crest Tactical, LLC		1,650
08/23/16	Adamson Police Products		5,000
08/23/16	Adamson Police Products		5,000
07/08/16	The Original Footwear Co. CC	1,500	
07/11/16	Prometheus Medical Ltd CC		1,000
07/11/16	VERTX CC	1,500	
07/11/16	Barbara Summers CC		5,000
07/12/16	Vickie Hoffman CC	1,500	
07/12/16	Peacekeeper Products International CC	1,500	
07/12/16	Cathy Radford CC	1,500	
07/12/16	Cathy Radford CC	1,500	
07/14/16	Michelle Landers CC		500
07/14/16	Systems and Space, Inc. CC	1,500	
07/14/16	David Passarell CC	1,500	
07/15/16	Jenny Betten CC		50
07/16/16	TEMS Solutions, LLC CC	1,500	
07/18/16	Polimaster Inc. CC	1,500	

07/22/16	United Tactical Systems, LLC	CC	1,500	
07/26/16	Emily Stockman	CC		7,500
07/28/16	Rosemary Gomez	CC	1,500	
08/02/16	Davood Golshirazian	CC	1,500	
08/05/16	Airstar America, Inc	CC		1,000
08/08/16	Gladiator Solutions Inc.	Cc		1,000
08/09/16	John Bailey	cc	1,500	
08/09/16	BAE Systems	cc		7,500
08/09/16	Kristin Eglar	cc		300
08/10/16	Jennifer Davis	cc		500
08/12/16	James Schmorde	cc		1,000
08/22/16	Federal Resources	cc	1,500	
08/24/16	Intl Armored Group US, Inc.			4,100
08/24/16	Triadi, Inc.	CC		1,000
08/25/16	TASER	CC		7,500
08/31/16	Cisco Systems	CC		500
9/1/2016	Jodi Ellsworth	CC		150
09/02/16	Aimpoint	CC		150
9/6/2016	Tactical Electronics	CC		1,000
09/12/16	Brian and Nancy Hartley (Bound Tree Medical)			150
09/12/16	Cerberus Innovations Inc. (carpet fee)			150
09/13/16	American Spartan Apparel (Chuck Garcia)			650
09/13/16	Elbeco Inc.		1,650	
09/13/16	Superior Sound Technology			750
09/13/16	Astra Radio Communications (carpet fee)			300
09/13/16	Automated Drone Detection aka White Fox (Luke R. Fox)			1,800
09/15/16	SRI International			1,650
09/26/16	Verizon Wireless			3,000
07/19/16	SF Police Credit Union			4,500
07/14/16	Digital Sandbox			2,000
07/21/16	CA Casualty Management Co			500
07/27/16	Mutualink, Inc.			1,500
07/14/16	Transwest Truck Trailer RV			5,000
08/31/16	Polimaster Inc (carpet fee)			150
09/16/16	Milestone Systems, Inc. (carpet fee)			150
09/15/16	Facebook (wire trf)			10,000
09/21/16	Tactical Medical Solutions	CC		1,500
10/07/16	North Central Texas COG (BIG X donation)			5,000
10/27/16	Crimson Trace Corp			1,650
10/31/16	Z Medica LLC			1,500
11/07/16	Cardiac Science			500

URBAN SHIELD SPONSORSHIP

Date	Payee	Sponsorship Fees
06/13/07	Environmental Systems Research Institute	1,102.00
06/15/07	Television Equipment Associates	1,101.00
06/15/07	Adamson Police Products	5,000.00
06/22/07	American technologies network Corp	1,147.00
06/22/07	Corrections Corp of America	3,102.00
07/06/07	SF Police Credit Union	1,064.00
07/06/07	SF Police Credit Union	4,000.00
07/10/07	Aramark Corporation	2,100.00
07/12/07	Adamson Police Products	2,000.00
07/13/07	PHS	2,000.00
07/20/07	Ed Jones Company	1,096.00
07/25/07	Mine Safety appliances	1,000.00
08/03/07	Data 911 Systems	1,109.00
08/08/07	Fisher Scientific	6,120.00
08/10/07	Advanced Police Equipment	3,052.00
08/10/07	ProForce	1,102.00
08/13/07	Dolphin Graphics	1,000.00
08/14/07	PDSI	1,055.00
08/27/07	ADS Inc	1,046.00
08/29/07	Capture Technologies, Inc	1,102.00
09/07/07	ITT Night Vision	6,052.00
09/12/07	Detectachem LLC	4,102.00
09/13/07	Denevi	1,057.00
09/14/07	Avon Protection Systems	3,047.00
09/26/07	Fisher Scientific	2,000.00
03/04/08	L-3 communications	1,097.88
05/02/08	Proforce Marketing Inc.	1,000.00
05/14/08	Mine Safety appliances	10,000.00
05/23/08	Prison Health Services	2,000.00
05/02/08	First Choice Armor & Equipment Inc	5,000.00
06/06/08	SF Police Credit Union	2,000.00
06/09/08	Dolphin Graphics	1,000.00
06/13/08	Blackwater Training Center	10,000.00
06/12/08	Sig Sauer	10,000.00
05/21/08	Oakley Inc.	3,000.00
06/27/08	SF Police Credit Union	500.00
07/01/08	MPRI Training Technology	5,000.00
07/07/08	The Spiller Group	5,000.00
07/21/08	Reconrobotics, Inc.	1,000.00
07/24/08	Crimson Trace Corporation	3,000.00
07/24/08	Taser International	10,000.00
07/31/08	LC Action Police Supply	1,000.00
08/01/08	Tactical Command Industries	5,000.00
08/13/08	Capture Technologies, Inc	1,000.00
08/13/08	AMMO Advertising	5,425.48
08/18/08	Ed Jones Company	1,000.00
08/20/08	DEY, LP	1,000.00
08/27/08	Vigilant video, Inc	1,000.00
09/03/08	Maxor	1,500.00
09/04/08	Advanced Police Equipment	1,000.00
09/05/08	Blackhawk	1,000.00
09/08/08	Denevi	1,000.00
09/03/08	Taser International	200.00
03/12/09	BAE	120,000.00
03/12/09	Aardvark Tactical, Inc	2,000.00
03/27/09	L-3 Communications	2,000.00
04/22/09	Combined Systems	5,000.00
05/04/09	Ed Jones Company	1,000.00

05/14/09	CRIMSON TRACE CORPORATION	5,000.00
06/26/09	REBEL VOX, LLC	4,000.00
06/26/09	Foster-Miller Inc	10,000.00
07/06/09	Tactical Command Industries	10,000.00
07/09/09	Blauer	10,000.00
07/09/09	Taser International	10,000.00
07/17/09	Patriot3 Inc	5,000.00
07/17/09	L.N.Curtis & Sons	12,000.00
07/20/09	Wiley X, Inc	1,500.00
07/24/09	Avon Protection Systems	2,000.00
07/20/09	Aimpoint Inc	5,000.00
07/23/09	The Armored Group	7,000.00
07/27/09	Andover Healthcare Inc.	1,000.00
07/27/09	Surefire LLC	3,000.00
07/30/09	CQB City LLC	1,000.00
07/30/09	Insight Technology Inc.	2,500.00
08/20/09	Colt Defense LLC	2,000.00
08/19/09	MSA	5,000.00
07/10/09	Federal Premium	5,000.00
08/13/09	Sig Sauer	10,000.00
08/17/09	L.C. Action Police Supply	1,900.00
09/01/09	Benchmde Knife Company	1,500.00
09/03/09	PHS	3,000.00
09/03/09	SF Police Credit Union	2,000.00
09/03/09	TAC Health LLC	1,000.00
09/30/09	Reconrobotics, Inc.	2,000.00
10/01/09	Oakley Inc.	3,000.00
10/16/09	Federal Premium	5,000.00
10/23/09	Camelbak	1,000.00
10/15/09	Smith Optics	1,000.00
05/27/10	Blackhawk	5,000.00
07/29/10	Golden Gate University	2,000.00
07/29/10	Aardvark Tactical, Inc	8,000.00
07/29/10	Reconrobotics, Inc.	1,000.00
07/29/10	Adamson Police Products	5,000.00
07/29/10	MAC Meetings and Events, LLC	5,000.00
07/29/10	Benchmde Knife Company	1,000.00
07/29/10	L.C. Action Police Supply	2,000.00
07/29/10	Colt Defense LLC	2,400.00
07/29/10	Streamlight, Inc.	2,000.00
07/29/10	SF Police Credit Union	3,000.00
08/05/10	L.N.Curtis & Sons	25,000.00
08/05/10	Ed Jones Company	1,000.00
08/05/10	Mastagni, Holstedt, Amick, Miller & Johnsen	3,000.00
08/12/10	Blauer	5,000.00
08/12/10	Fraser - Volpe, LLC	5,000.00
08/19/10	Safariland, LLC	5,000.00
08/19/10	Wiley X, Inc	1,000.00
08/24/10	CA Narcotic Officers Association, Region 1	1,000.00
08/24/10	FLIR Systems, Inc	5,000.00
08/30/10	Sig Sauer, Inc.	5,000.00
08/30/10	Taser International	10,500.00
08/30/10	L3 Communications	2,000.00
09/02/10	Protective Products Enterprises, Inc.	2,000.00
09/08/10	Oakley Inc.	3,000.00
09/10/10	Revision Eyewear Ltd.	1,000.00
09/10/10	Verizon Wireless	2,000.00
09/10/10	PHS Correctional Healthcare	3,000.00
09/10/10	Motorola	30,000.00
09/17/10	L3 Communications	5,000.00
09/17/10	JAECO Fire & Safety	2,000.00

09/22/10	Fechheimer Brothers Company	2,000.00
09/28/10	Fulcrum Concepts, LLC	2,000.00
09/29/10	Wanco, Inc.	2,000.00
10/05/10	Fechheimer Brothers Company	100.00
10/05/10	Surefire LLC	3,000.00
10/05/10	L-3 Insight Technology Incorporated	1,000.00
10/05/10	Remote Satellite Systems International, Inc.	2,000.00
10/08/10	Denevi	2,000.00
10/08/10	Lenco Industries, Inc.	1,000.00
10/08/10	QinetiQ	10,000.00
10/12/10	Cytel Group, Inc.	500.00
10/12/10	VIEVU	500.00
10/12/10	Silver Eagle Manufacturing Co., Inc.	2,000.00
10/12/10	Avon Protection Systems	10,000.00
10/21/10	L-3 Communications	1,000.00
10/21/10	MSA	2,500.00
10/21/10	MSA	2,500.00
10/29/10	Global Security International, LLC (Davide Giorcelli	1,000.00
11/18/10	Urban Shield Store sales	4,610.31
04/22/11	Fulcrum Concepts, LLC	3,000.00
04/22/11	Safariland, LLC	5,000.00
04/29/11	Surefire LLC	1,000.00
06/02/11	Tactical Command Industries	5,500.00
06/03/11	Forcible Entry Equipment	1,000.00
06/14/11	Robotex Inc	2,000.00
06/14/11	Golden Gate University	4,000.00
07/27/11	Motorola Solutions	7,000.00
07/20/11	Atlanco Inc	2,000.00
08/05/11	SF Police Credit Union	4,000.00
08/19/11	Haix North America, Inc.	2,000.00
08/19/11	Hilton Pleasanton	500.00
08/17/11	836 Technologies	1,000.00
08/17/11	Aardvark Tactical, Inc	2,000.00
08/17/11	Absolute Surveillance	5,000.00
08/17/11	Arisatek, Inc	3,000.00
08/17/11	Black Diamond Tactical	1,000.00
08/17/11	Blauer	7,000.00
08/17/11	Cisco Systems	5,000.00
08/17/11	Corizon	5,000.00
08/17/11	Feccheimer	2,000.00
08/17/11	Mastagni, Holstedt, Amick, Miller & Johnsen	3,000.00
08/17/11	QuinteiQ	7,000.00
08/29/11	Verizon Wireless	3,000.00
08/29/11	Sig Sauer Inc.	3,500.00
08/29/11	Benchmde Knife Company	1,000.00
08/31/11	FLIR Systems, Inc	14,000.00
08/31/11	Verizon Wireless	2,000.00
08/31/11	Oakley Inc.	3,000.00
08/31/11	Robotex Inc	3,000.00
08/31/11	Protective Products Enterprises, Inc.	2,000.00
08/31/11	Fechheimer Brothers Company	150.00
09/02/11	Ed Jones Company	1,000.00
09/02/11	ESRI	2,000.00
09/09/11	Cytel Group, Inc. (for Morovision)	5,000.00
09/14/11	Avon Protection Systems	7,000.00
09/14/11	L.N.Curtis & Sons	8,000.00
09/14/11	Colt Defense LLC	5,000.00
09/14/11	AMMO Advertising (SPRINT Sponsorship)	2,000.00
09/14/11	Manage Mobility (SPRINT Sponsorship)	3,000.00
09/19/11	Cantimer Incorporated	500.00
09/19/11	Denevi	2,000.00

09/21/11 Stephen A. Scott	1,000.00
09/22/11 PDT Tech LLC	500.00
09/13/11 Fulcrum Concepts, LLC	100.00
09/24/11 Adamson Police Products	5,000.00
09/23/11 San Diego Police Equipment Co.	500.00
09/23/11 Grainger	2,000.00
09/14/11 Wild Things LLC	2,000.00
09/13/11 Armor-Up Inc	250.00
10/07/11 Michael Faber	3,500.00
10/07/11 Pelican Products Inc	1,000.00
10/07/11 AAA NCNU	1,000.00
10/07/11 Black Ops Airsoft Inc	1,000.00
10/04/11 L.C. Action Police Supply	1,000.00
10/04/11 Reconrobotics, Inc.	3,000.00
10/05/11 Atlas Apps	500.00
10/04/11 The Armored Group	5,500.00
10/12/11 Target Corporation	5,000.00
10/13/11 CMGRP, Inc	500.00
10/10/11 c. wagon, Inc.	1,000.00
10/17/11 Armor-Up Inc	100.00
10/17/11 Execushield, Inc	50.00
10/07/11 Walmart	250.00
12/12/11 Walmart	500.00
12/12/11 Walmart	250.00
12/09/11 Federal Premium Ammunition	5,000.00
01/06/12 PG&E	5,000.00
02/17/12 Surefire LLC	2,000.00
03/27/12 SF Police Credit Union	4,000.00
03/29/12 Tru-Spec (Atlanco, Inc.)	2,000.00
03/22/12 Surefire LLC (refund)	(2,000.00)
06/26/12 Securus Technologies	5,000.00
06/26/12 The Men's Wearhouse	1,000.00
06/26/12 Fechheimer Brothers Company	2,000.00
06/29/12 Haix North America, Inc.	2,000.00
06/29/12 Fraser - Volpe, LLC	7,000.00
07/20/12 Sig Sauer Inc.	2,000.00
07/20/12 Tactical Training Systems	2,000.00
07/20/12 Clayton Insurance Agency	500.00
07/20/12 Farmers Insurance Group	2,000.00
07/26/12 Target Corporation	3,000.00
07/26/12 Target Corporation	4,000.00
07/31/12 Applanix	7,000.00
07/31/12 Morovision Night Vision Inc.	5,000.00
08/30/12 Black Diamond Tactical	1,000.00
08/30/12 Lion Apparel	7,000.00
08/30/12 Zistos Corporation	4,000.00
08/30/12 Corizon	5,000.00
08/30/12 Robotex Inc	7,000.00
08/30/12 Force Training Solutions	2,000.00
08/30/12 QinetiQ North America Inc.	7,000.00
08/30/12 The Ed Jones Co.	1,000.00
08/30/12 Mobile Calibration Services LLC	1,000.00
08/30/12 Mallory Safety and Supply LLC	2,000.00
08/30/12 Athenx Inc	500.00
09/07/12 Tactical Command Industries	4,000.00
09/07/12 Integen X	5,000.00
09/07/12 AMMO Advertising LLC/Fast Afford Amazingly Creative	1,000.00
09/14/12 Motorola	7,000.00
09/14/12 Adamson Police Products	2,500.00
09/14/12 Adamson Police Products	5,000.00
09/14/12 Mastagni, Holstedt, Amick, Miller & Johnsen	3,000.00

09/14/12 Parademics Plus, LLC	2,000.00
09/14/12 The Armored Group, LLC	7,000.00
09/14/12 New Zealand Trade & Enterprise	7,000.00
07/25/12 Shell	2,000.00
09/17/12 Sydion LLC .	2,000.00
09/17/12 Tea Headsets	2,000.00
09/17/12 Cisco	5,000.00
09/17/12 Safariland	2,000.00
09/17/12 Grainger	2,000.00
09/17/12 Grainger	3,000.00
09/17/12 FLIR Systems Inc	10,000.00
09/17/12 Icebreaker	500.00
09/17/12 LC Action Police Supply	1,000.00
09/17/12 Western Shelter Systems	4,000.00
09/17/12 Western Shelter Systems	4,000.00
09/21/12 Colt Defense LLC	4,000.00
09/21/12 Elbeco Inc.	800.00
09/21/12 VieVu	1,000.00
09/26/12 Zombie Industries	2,500.00
09/28/12 Tru-Spec (Atlanco, Inc.) (refund)	(2,000.00)
09/28/12 Alluviam, LLC	2,111.00
09/28/12 Superior Sound Technology	1,000.00
10/08/12 Jon Prior	1,000.00
10/08/12 Mutualink, Inc.	2,500.00
10/08/12 J&R Sports Supply, LLC	1,000.00
10/08/12 Verizon Wireless	3,000.00
10/10/12 Priority Public Safety Equipment Installation, Inc	2,000.00
10/10/12 Reconrobotics, Inc.	2,500.00
10/02/12 Worldpoint	1,000.00
10/04/12 Axelson Supply	1.00
10/02/12 5 Hour Sample	2.00
10/25/12 Tactical Systems - Blackhawk	2,000.00
10/25/12 Global Tel-Link Corp	1,000.00
12/07/12 Integen X	250.00
05/20/13 Mastagni, Holstedt, Amick, Miller & Johnsen	2,000.00
05/20/13 Tactical Command Industries	5,000.00
05/30/13 Securus Technologies	5,000.00
06/06/13 J&R Sports Supply, LLC	1,300.00
06/06/13 Verizon Wireless	3,000.00
07/10/13 Lenco Industries, Inc.	2,000.00
07/10/13 Mutualink, Inc.	2,000.00
07/10/13 Zanafel Laboratories, Inc.	2,500.00
07/16/13 SF Police Credit Union	2,000.00
07/16/13 Shell Pipeline Company	4,500.00
05/18/13 Kimberlie Stow (CA Casualty Management Co)	500.00
07/31/13 Haix North America, Inc.	2,000.00
08/02/13 Target Corporation	5,000.00
08/14/13 Atlanco Inc	2,000.00
08/14/13 QinetiQ North America Inc.	7,000.00
08/14/13 Corizon	4,500.00
08/14/13 Ed Jones Company	1,000.00
08/16/13 FLIR	10,000.00
08/16/13 Michael Faber, Carol Faber-The Faber trust	5,000.00
08/19/13 Z-Medica LLC	4,500.00
08/23/13 Tamara Parker (Gerber Legendary Blades)	3,500.00
08/27/13 Kathy Stachura (Grainger)	2,000.00
08/29/13 Nicole Nguyen (Real Action Paintball)	7,500.00
08/30/13 Nan Silverman (Spectral Labs)	2,000.00
08/30/13 Fechheimer Brothers Company	2,000.00
08/30/13 Systems and Space, Inc.	1,000.00
08/30/13 Colt Defense LLC	2,000.00

08/30/13 Firstspear LLC	4,500.00
09/05/13 The JGW Group	2,000.00
09/05/13 L.C. Action Police Supply	1,000.00
09/06/13 Wolf Peak	2,000.00
09/06/13 KFORCE Government Solutions Inc.	4,500.00
09/16/13 Charles Bolin (Chinook Medical Gear)	2,250.00
09/16/13 3M	2,000.00
09/16/13 Athenx Inc	500.00
09/16/13 BioStat LLC	2,000.00
09/16/13 Mile High Shooting Accessories Randy Pennington	5,000.00
09/16/13 Pacific Coast Laboratories (PCL)	2,000.00
09/16/13 Robotex, Inc	7,500.00
10/02/13 Cytel Group Inc.	7,000.00
08/23/13 Cytel Group Inc.	3,331.18
10/02/13 Motorola	7,500.00
10/11/13 Rocktape, Inc.	1,500.00
10/11/13 MAC Meetings and Events, LLC	5,000.00
10/11/13 Franklin Armory	2,000.00
10/11/13 Benchmde Knife Company	1,000.00
10/13/13 GTL (Global Tel*Link Corporation)	1,000.00
10/15/13 Superior Sound Technology	1,000.00
10/25/13 Elbeco Inc.	2,000.00
10/28/13 The Armored Group, LLC	7,500.00
10/15/13 Rebecca Wermes (Landauer, Inc.)	500.00
10/16/13 John Hannemann (Pacific Biomedical, Inc.)	2,000.00
10/16/13 Steve Lutz (ADS Inc.)	1,000.00
10/17/13 Tina McCaig (Anritsu)	2,000.00
10/22/13 Sven Jueress (Microdrones)	2,000.00
10/25/13 Leah Fayal (Machstem International)	500.00
11/20/13 Dolphin Graphics	602.99
04/21/14 Motorola	7,500.00
04/22/14 Michael A. Wallin	6.00
04/23/14 California Casualty Mgmt	500.00
05/14/14 Fechheimer Brothers Company	2,000.00
05/09/14 Cytel Group (refund of airfare Boston Urban Shield 2013)	2,222.40
05/23/14 Gholkar's Inc.	20,000.00
06/09/14 All Star Dips, Inc.	300.00
06/23/14 GOV X	1,006.00
06/23/14 QinetiQ	7,500.00
06/24/14 Altitude Technologies, Inc. dba Chinook Medical Gear, Inc.	2,000.00
06/19/14 National Products, Inc.	2,000.00
06/26/14 Systems and Space, Inc.	1,000.00
06/23/14 Original S.W.A.T.	1,500.00
06/18/14 Z-Medica LLC	4,500.00
07/23/14 Raven Crest Tactical, LLC	1,000.00
07/23/14 KFORCE Government Solutions Inc.	4,500.00
07/23/14 Xhauster Industries	250.00
07/23/14 Franklin Armory	1,000.00
07/23/14 VieVu	2,000.00
07/23/14 SLA, LLC/3DL Global Solutions, LLC	2,000.00
07/23/14 Corizon	4,500.00
07/23/14 Pacific Coast Laboratories (PCL)	2,000.00
08/06/14 Michael Faber	5,000.00
08/06/14 Surefire, LLC	2,000.00
08/06/14 Firstspear LLC	4,500.00
08/06/14 Safariland, LLC	5,000.00
08/06/14 SF Police Credit Union	2,500.00
08/06/14 BioStat LLC	2,000.00
08/06/14 Innovative Tactical Training Solutions Corp.	2,000.00
08/06/14 Intrepid Networks, LLC	2,000.00
08/06/14 Mastagni, Holstedt, Amick, Miller & Johnsen	2,500.00

08/06/14 RMC Marketing	500.00
08/21/14 Cytel (1% rev collected Urban Shield exercises)	4,019.10
08/27/14 FLIR	5,000.00
08/27/14 Chuch Garcia	500.00
08/27/14 3M	2,000.00
08/27/14 Verizon Wireless	3,000.00
08/28/14 Pacific Coast Laboratories (PCL) -- refund	(2,000.00)
09/08/14 Brian and Nancy Hartley	2,000.00
09/25/14 Gattey Law Office	6.00
10/02/14 Applanix	18,000.00
10/02/14 Digital Sandbox	2,000.00
04/14/14 Haix North America, Inc.	2,000.00
06/17/14 Polimaster Inc.	2,000.00
07/24/13 Western Shelter Systems	2,000.00
07/07/14 Grainger	2,000.00
07/09/14 Grainger	2,000.00
07/07/14 Jones & Bartlett Learning	2,000.00
07/03/14 Sarah McNeely (SAM Medical)	2,000.00
07/03/14 RAP4	2,000.00
07/25/14 SCU Tactical	2,000.00
08/06/14 iRobot Corporation	2,000.00
08/01/14 Officer Survival Solutions	2,000.00
07/30/14 OtterBox	1,000.00
07/30/14 Aurora Flight Sciences	1,000.00
07/30/14 Aurora Flight Sciences -- refund	(1,000.00)
08/12/14 Savox	2,000.00
08/14/14 Revision Military	2,000.00
08/15/14 Katie Roberts (shannon.wineland@gerbergear.com)	2,000.00
08/19/14 T-Mobile	2,000.00
08/21/14 Esri	2,000.00
08/22/14 Vidcie	2,000.00
08/22/14 Michael Pordes	1,000.00
09/02/14 Thermo Fisher Scientific	2,000.00
05/12/14 Dolphin Graphics	5.00