

COMMITTEE ON NATURAL RESOURCES
113th Congress Disclosure Form
As required by and provided for in House Rule XI, clause 2(g) and
the Rules of the Committee on Natural Resources

Subcommittee on Energy and Mineral Resources
Oversight Hearing on *"America's Onshore Energy Resources: Creating Jobs, Securing America, and Lowering Prices."*
March 14, 2013

For Witnesses Representing Organizations:

1. Name: **Whit Perryman**

2. Name of Organization(s) You are Representing at the Hearing:
Vermeer Equipment of Texas, Inc.; Associated Equipment Distributors (AED)

3. Business Address:

Vermeer Equipment of Texas, Inc.
3025 N State Hwy 161
Irving, TX 75062

Associated Equipment Distributors
600 22nd Street, Suite 220
Oak Brook, IL 60523

4. Business Email Address:
[Information redacted for privacy]

5. Business Phone Number:
Vermeer Equipment of Texas, Inc.: (972) 255-3500
Associated Equipment Distributors: (630) 574-0650

For all Witnesses

Name/Organization: Whit Perryman/Associated Equipment Distributors

Title/Date: *Oversight Hearing on “America’s Onshore Energy Resources: Creating Jobs, Securing America, and Lowering Prices.”* March 14, 2013

a. Any training or educational certificates, diplomas or degrees or other educational experiences that are relevant to your qualifications to testify on or knowledge of the subject matter of the hearing.

I earned a bachelor’s degree in finance from the University of Texas and an MBA from Texas Christian University.

b. Any professional licenses, certifications, or affiliations held that are relevant to your qualifications to testify on or knowledge of the subject matter of the hearing.

Vice President of Associated Equipment Distributors’ Board of Directors

c. Any employment, occupation, ownership in a firm or business, or work-related experiences that relate to your qualifications to testify on or knowledge of the subject matter of the hearing.

I have been in the heavy construction equipment industry for nearly 21 years. I am currently CEO of Vermeer Equipment of Texas, Inc. an equipment distribution company with 145 employees and twelve branches across Texas and southern Louisiana. I also serve as the vice president of AED, and have served in the past as at-large director for the association, board member of the AED Foundation, and board member of the North American Vermeer Dealers Association. Prior to my experience in the equipment distribution sector, I worked as Assistant Vice President at BankOne and Comerica Bank in the Dallas-Fort Worth area.

d. Any federal grants or contracts (including subgrants or subcontracts) from the *Department of the Interior (and /or other agencies invited)* that you have received in the current year and previous four years, including the source and the amount of each grant or contract.

None

e. A list of all lawsuits or petitions filed by you against the federal government in the current year and the previous four years, giving the name of the lawsuit or petition, the subject matter of the lawsuit or petition, and the federal statutes under which the lawsuits or petitions were filed.

None

f. A list of all federal lawsuits filed against you by the federal government in the current year and the previous four years, giving the name of the lawsuit, the subject matter of the lawsuit, and the federal statutes under which the lawsuits were filed.

None

g. Any other information you wish to convey that might aid the Members of the Committee to better understand the context of your testimony.

None

Witnesses Representing Organizations

Name/Organization: Whit Perryman/Associated Equipment Distributors

Title/Date: *Oversight Hearing on “America’s Onshore Energy Resources: Creating Jobs, Securing America, and Lowering Prices.”* March 14, 2013

h. Any offices, elected positions, or representational capacity held in the organization(s) on whose behalf you are testifying.

Vice President for Associated Equipment Distributors’ Board of Directors

i. Any federal grants or contracts (including subgrants or subcontracts) from the *Department of the Interior (and /or other agencies invited)* that were received in the current year and previous four years by the organization(s) you represent at this hearing, including the source and amount of each grant or contract for each of the organization(s).

None

j. A list of all lawsuits or petitions filed by the organization(s) you represent at the hearing against the federal government in the current year and the previous four years, giving the name of the lawsuit or petition, the subject matter of the lawsuit or petition, and the federal statutes under which the lawsuits or petitions were filed for each of the organization(s).

None

k. A list of all federal lawsuits filed against the organization(s) you represent at the hearing by the federal government in the current year and the previous four years, giving the name of the lawsuit, the subject matter of the lawsuit, and the federal statutes under which the lawsuits were filed.

None

l. For tax-exempt organizations and non-profit organizations, copies of the three most recent public IRS Form 990s (including Form 990-PF, Form 990-N, and Form 990-EZ) for each of the organization(s) you represent at the hearing (not including any contributor names and addresses or any information withheld from public inspection by the Secretary of the Treasury under 26 U.S.C. 6104)).

Attached

Return of Organization Exempt From Income Tax
 Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except black lung benefit trust or private foundation)

Department of the Treasury
 Internal Revenue Service

▶ The organization may have to use a copy of this return to satisfy state reporting requirements.

A For the 2008 calendar year, or tax year beginning DEC 1, 2008 and ending NOV 30, 2009

B Check if applicable: <input type="checkbox"/> Address change <input type="checkbox"/> Name change <input type="checkbox"/> Initial return <input type="checkbox"/> Termination <input type="checkbox"/> Amended return <input type="checkbox"/> Application pending	Please use IRS label or print or type. See Specific Instructions.	C Name of organization ASSOCIATED EQUIPMENT DISTRIBUTORS Doing Business As Number and street (or P.O. box if mail is not delivered to street address) Room/suite 615 WEST 22ND STREET City or town, state or country, and ZIP + 4 OAK BROOK, IL 60523	D Employer identification number 36-2098486
		E Telephone number 6305740650	G Gross receipts \$ 5,336,134.
		F Name and address of principal officer: J.T. MACK SAME AS C ABOVE	H(a) Is this a group return for affiliates? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No H(b) Are all affiliates included? <input type="checkbox"/> Yes <input type="checkbox"/> No If "No," attach a list. (see instructions) H(c) Group exemption number ▶
		I Tax-exempt status: <input checked="" type="checkbox"/> 501(c) (6) ◀ (insert no.) <input type="checkbox"/> 4947(a)(1) or <input type="checkbox"/> 527	
		J Website: ▶ AEDNET.ORG	
		K Type of organization: <input checked="" type="checkbox"/> Corporation <input type="checkbox"/> Trust <input type="checkbox"/> Association <input type="checkbox"/> Other ▶	L Year of formation: 1956 M State of legal domicile: IL

Part I Summary				
	1 Briefly describe the organization's mission or most significant activities: AED IS AN INTERNATIONAL TRADE ASSOCIATION REPRESENTING COMPANIES INVOLVED IN THE DISTRIBUTION,			
	2 Check this box <input type="checkbox"/> if the organization discontinued its operations or disposed of more than 25% of its assets.			
Activities & Governance	3 Number of voting members of the governing body (Part VI, line 1a)	3	18	
	4 Number of independent voting members of the governing body (Part VI, line 1b)	4	17	
	5 Total number of employees (Part V, line 2a)	5	30	
	6 Total number of volunteers (estimate if necessary)	6	60	
	7a Total gross unrelated business revenue from Part VIII, line 12, column (C)	7a	876,875.	
	7b Net unrelated business taxable income from Form 990-T, line 34	7b	0.	
	Revenue	8 Contributions and grants (Part VIII, line 1h)	Prior Year	Current Year
9 Program service revenue (Part VIII, line 2g)		4,593,862.	3,895,461.	
10 Investment income (Part VIII, column (A), lines 3, 4, and 7d)		114,744.	-153,665.	
11 Other revenue (Part VIII, column (A), lines 5, 6d, 8c, 9c, 10c, and 11e)		184,638.	131,269.	
12 Total revenue - add lines 8 through 11 (must equal Part VIII, column (A), line 12)		4,893,244.	3,873,065.	
Expenses		13 Grants and similar amounts paid (Part IX, column (A), lines 1-3)	39,164.	50,000.
		14 Benefits paid to or for members (Part IX, column (A), line 4)		
		15 Salaries, other compensation, employee benefits (Part IX, column (A), lines 5-10)	2,333,701.	2,183,428.
		16a Professional fundraising fees (Part IX, column (A), line 11e)		
		16b Total fundraising expenses (Part IX, column (D), line 25) ▶		
17 Other expenses (Part IX, column (A), lines 11a-11d, 11f-24f)	2,559,510.	2,078,942.		
18 Total expenses. Add lines 13-17 (must equal Part IX, column (A), line 25)	4,932,375.	4,312,370.		
19 Revenue less expenses. Subtract line 18 from line 12	-39,131.	-439,305.		
Net Assets or Fund Balances	20 Total assets (Part X, line 16)	Beginning of Year	End of Year	
	21 Total liabilities (Part X, line 26)	3,999,103.	4,177,935.	
	22 Net assets or fund balances. Subtract line 21 from line 20	2,246,006.	2,219,153.	
		1,753,097.	1,958,782.	

Part II Signature Block			
Under penalties of perjury, I declare that I have examined this return, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete. Declaration of preparer (other than officer) is based on all information of which preparer has any knowledge.			
Sign Here	▶ Signature of officer	Date	
	▶ J.T. MACK, PRESIDENT AND CEO		
	Type or print name and title		
Paid Preparer's Use Only	Preparer's signature ▶	Date	Check if self-employed <input type="checkbox"/>
	Firm's name (or yours if self-employed), address, and ZIP + 4		Preparer's identifying number (see instructions)
	▶ SELDEN FOX, LTD. 619 ENTERPRISE DRIVE OAK BROOK, IL 60523-8835		EIN ▶
			Phone no. ▶ 630-954-1400

May the IRS discuss this return with the preparer shown above? (see instructions) Yes No

Part III Statement of Program Service Accomplishments (see instructions)

1 Briefly describe the organization's mission: SEE SCHEDULE O FOR CONTINUATION
AED IS AN INTERNATIONAL TRADE ASSOCIATION REPRESENTING COMPANIES INVOLVED IN THE DISTRIBUTION, RENTAL AND SUPPORT OF EQUIPMENT USED IN CONSTRUCTION, MINING, FORESTRY, POWER GENERATION, AGRICULTURE AND INDUSTRIAL APPLICATIONS. WE ENHANCE THE ONGOING SUCCESS AND

2 Did the organization undertake any significant program services during the year which were not listed on the prior Form 990 or 990-EZ? Yes No (checked)
If "Yes", describe these new services on Schedule O.

3 Did the organization cease conducting, or make significant changes in how it conducts, any program services? Yes No (checked)
If "Yes", describe these changes on Schedule O.

4 Describe the exempt purpose achievements for each of the organization's three largest program services by expenses. Section 501(c)(3) and 501(c)(4) organizations and section 4947(a)(1) trusts are required to report the amount of grants and allocations to others, the total expenses, and revenue, if any, for each program service reported.

4a (Code:) (Expenses \$ including grants of \$) (Revenue \$)
THE ANNUAL MEETING IS CONDUCTED AS AN EDUCATIONAL AND NETWORKING SERVICE FOR MEMBERS OF THE ASSOCIATION. OVER A FOUR-DAY PERIOD, THE ANNUAL MEETING PROVIDES UNIQUE SERVICES FOR OVER 3,000 EMPLOYEES OF THE ORGANIZATION'S 1,200 MEMBER FIRMS. DURING THE CONVENTION, THE PARTICIPANTS CAN TAKE ADVANTAGE OF APPROXIMATELY 25 HOURS OF EDUCATIONAL PROGRAMMING AND AN EQUAL NUMBER OF HOURS FOR NETWORKING WITH PEERS.

4b (Code:) (Expenses \$ including grants of \$) (Revenue \$)
THE EXECUTIVE FORUM BRINGS TOGETHER THE EQUIPMENT INDUSTRIES TOP EXECUTIVES AND EXPERTS TO DISCUSS TRENDS AND ISSUES THAT ARE SHAPING THE FUTURE OF EQUIPMENT DISTRIBUTION. THE FORUM PROVIDES PARTICIPATING EXECUTIVES WITH MANAGEMENT CONCEPTS DIRECTLY APPLICABLE TO THE SUCCESS OF THEIR BUSINESS, AN UNPARALLELED OPPORTUNITY TO DELVE INTO CHALLENGING ISSUES WITH INDUSTRY LEADERS, ACTIONABLE STRATEGIES FOR THE ISSUES THEY ARE FACING AND VALUABLE NETWORKING AND CONSULTATIVE OPPORTUNITIES WITH BOTH SPEAKERS AND FELLOW PARTICIPANTS. APPROXIMATELY 300 EXECUTIVES PARTICIPATED IN THIS EVENT.

4c (Code:) (Expenses \$ including grants of \$) (Revenue \$)
THE ASSOCIATION PROVIDES A VARIETY OF PUBLISHED MATERIALS WHICH ARE AIMED AT HELPING OVER 1,200 MEMBER COMPANIES UNDERSTAND CONTEMPORARY MANAGEMENT ISSUES IN ORDER TO OPERATE THEIR BUSINESSES MORE EFFECTIVELY. OFTEN THE PUBLISHED SERVICES (MANUALS, WORKBOOKS, SPECIAL REPORTS, NEWSLETTERS, ETC.) ARE THE RESULTS OF SURVEYS OR DEDICATED RESEARCH ON MANAGEMENT ISSUES SUCH AS SALES, PRODUCT SUPPORT, SAFETY, ETC.

4d Other program services. (Describe in Schedule O.) (Expenses \$ including grants of \$) (Revenue \$)

4e Total program service expenses \$ (Must equal Part IX, Line 25, column (B).)

Part IV Checklist of Required Schedules

	Yes	No
1 Is the organization described in section 501(c)(3) or 4947(a)(1) (other than a private foundation)? <i>If "Yes," complete Schedule A</i>		X
2 Is the organization required to complete Schedule B, Schedule of Contributors?		X
3 Did the organization engage in direct or indirect political campaign activities on behalf of or in opposition to candidates for public office? <i>If "Yes," complete Schedule C, Part I</i>		X
4 Section 501(c)(3) organizations. Did the organization engage in lobbying activities? <i>If "Yes," complete Schedule C, Part II</i>		
5 Section 501(c)(4), 501(c)(5), and 501(c)(6) organizations. Is the organization subject to the section 6033(e) notice and reporting requirement and proxy tax? <i>If "Yes," complete Schedule C, Part III</i>	X	
6 Did the organization maintain any donor advised funds or any accounts where donors have the right to provide advice on the distribution or investment of amounts in such funds or accounts? <i>If "Yes," complete Schedule D, Part I</i>		X
7 Did the organization receive or hold a conservation easement, including easements to preserve open space, the environment, historic land areas, or historic structures? <i>If "Yes," complete Schedule D, Part II</i>		X
8 Did the organization maintain collections of works of art, historical treasures, or other similar assets? <i>If "Yes," complete Schedule D, Part III</i>		X
9 Did the organization report an amount in Part X, line 21; serve as a custodian for amounts not listed in Part X; or provide credit counseling, debt management, credit repair, or debt negotiation services? <i>If "Yes," complete Schedule D, Part IV</i>		X
10 Did the organization hold assets in term, permanent, or quasi-endowments? <i>If "Yes," complete Schedule D, Part V</i>		X
11 Did the organization report an amount in Part X, lines 10, 12, 13, 15, or 25? <i>If "Yes," complete Schedule D, Parts VI, VII, VIII, IX, or X as applicable</i>	X	
12 Did the organization receive an audited financial statement for the year for which it is completing this return that was prepared in accordance with GAAP? <i>If "Yes," complete Schedule D, Parts XI, XII, and XIII</i>		X
13 Is the organization a school as described in section 170(b)(1)(A)(ii)? <i>If "Yes," complete Schedule E</i>		X
14a Did the organization maintain an office, employees, or agents outside of the U.S.?		X
b Did the organization have aggregate revenues or expenses of more than \$10,000 from grantmaking, fundraising, business, and program service activities outside the U.S.? <i>If "Yes," complete Schedule F, Part I</i>		X
15 Did the organization report on Part IX, column (A), line 3, more than \$5,000 of grants or assistance to any organization or entity located outside the United States? <i>If "Yes," complete Schedule F, Part II</i>		X
16 Did the organization report on Part IX, column (A), line 3, more than \$5,000 of aggregate grants or assistance to individuals located outside the United States? <i>If "Yes," complete Schedule F, Part III</i>		X
17 Did the organization report more than \$15,000 on Part IX, column (A), line 11e? <i>If "Yes," complete Schedule G, Part I</i>		X
18 Did the organization report more than \$15,000 total on Part VIII, lines 1c and 8a? <i>If "Yes," complete Schedule G, Part II</i>		X
19 Did the organization report more than \$15,000 on Part VIII, line 9a? <i>If "Yes," complete Schedule G, Part III</i>		X
20 Did the organization operate one or more hospitals? <i>If "Yes," complete Schedule H</i>		X
21 Did the organization report more than \$5,000 on Part IX, column (A), line 1? <i>If "Yes," complete Schedule I, Parts I and II</i>	X	
22 Did the organization report more than \$5,000 on Part IX, column (A), line 2? <i>If "Yes," complete Schedule I, Parts I and III</i>		X
23 Did the organization answer "Yes" to Part VII, Section A, questions 3, 4, or 5? <i>If "Yes," complete Schedule J</i>	X	
24a Did the organization have a tax-exempt bond issue with an outstanding principal amount of more than \$100,000 as of the last day of the year, that was issued after December 31, 2002? <i>If "Yes," answer questions 24b-24d and complete Schedule K. If "No," go to question 25</i>		X
b Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?		
c Did the organization maintain an escrow account other than a refunding escrow at any time during the year to defease any tax-exempt bonds?		
d Did the organization act as an "on behalf of" issuer for bonds outstanding at any time during the year?		
25a Section 501(c)(3) and 501(c)(4) organizations. Did the organization engage in an excess benefit transaction with a disqualified person during the year? <i>If "Yes," complete Schedule L, Part I</i>		
b Did the organization become aware that it had engaged in an excess benefit transaction with a disqualified person from a prior year? <i>If "Yes," complete Schedule L, Part I</i>		
26 Was a loan to or by a current or former officer, director, trustee, key employee, highly compensated employee, or disqualified person outstanding as of the end of the organization's tax year? <i>If "Yes," complete Schedule L, Part II</i>		X
27 Did the organization provide a grant or other assistance to an officer, director, trustee, key employee, or substantial contributor, or to a person related to such an individual? <i>If "Yes," complete Schedule L, Part III</i>		X

Part IV Checklist of Required Schedules (continued)

		Yes	No
28	During the tax year, did any person who is a current or former officer, director, trustee, or key employee:		
a	Have a direct business relationship with the organization (other than as an officer, director, trustee, or employee), or an indirect business relationship through ownership of more than 35% in another entity (individually or collectively with other person(s) listed in Part VII, Section A)? <i>If "Yes," complete Schedule L, Part IV</i>		X
b	Have a family member who had a direct or indirect business relationship with the organization? <i>If "Yes," complete Schedule L, Part IV</i>		X
c	Serve as an officer, director, trustee, key employee, partner, or member of an entity (or a shareholder of a professional corporation) doing business with the organization? <i>If "Yes," complete Schedule L, Part IV</i>		X
29	Did the organization receive more than \$25,000 in non-cash contributions? <i>If "Yes," complete Schedule M</i>		X
30	Did the organization receive contributions of art, historical treasures, or other similar assets, or qualified conservation contributions? <i>If "Yes," complete Schedule M</i>		X
31	Did the organization liquidate, terminate, or dissolve and cease operations? <i>If "Yes," complete Schedule N, Part I</i>		X
32	Did the organization sell, exchange, dispose of, or transfer more than 25% of its net assets? <i>If "Yes," complete Schedule N, Part II</i>		X
33	Did the organization own 100% of an entity disregarded as separate from the organization under Regulations sections 301.7701-2 and 301.7701-3? <i>If "Yes," complete Schedule R, Part I</i>		X
34	Was the organization related to any tax-exempt or taxable entity? <i>If "Yes," complete Schedule R, Parts II, III, IV, and V, line 1</i>	X	
35	Is any related organization a controlled entity within the meaning of section 512(b)(13)? <i>If "Yes," complete Schedule R, Part V, line 2</i>		X
36	Section 501(c)(3) organizations. Did the organization make any transfers to an exempt non-charitable related organization? <i>If "Yes," complete Schedule R, Part V, line 2</i>		
37	Did the organization conduct more than 5% of its activities through an entity that is not a related organization and that is treated as a partnership for federal income tax purposes? <i>If "Yes," complete Schedule R, Part VI</i>		X

Form 990 (2008)

Part V Statements Regarding Other IRS Filings and Tax Compliance

		Yes	No
1a	Enter the number reported in Box 3 of Form 1096, Annual Summary and Transmittal of U.S. Information Returns. Enter -0- if not applicable		
	1a 12		
b	Enter the number of Forms W-2G included in line 1a. Enter -0- if not applicable		
	1b 0		
c	Did the organization comply with backup withholding rules for reportable payments to vendors and reportable gaming (gambling) winnings to prize winners?	X	
2a	Enter the number of employees reported on Form W-3, Transmittal of Wage and Tax Statements, filed for the calendar year ending with or within the year covered by this return		
	2a 30		
b	If at least one is reported on line 2a, did the organization file all required federal employment tax returns? Note. If the sum of lines 1a and 2a is greater than 250, you may be required to e-file this return. (see instructions)	X	
3a	Did the organization have unrelated business gross income of \$1,000 or more during the year covered by this return?	X	
b	If "Yes," has it filed a Form 990-T for this year? If "No," provide an explanation in Schedule O	X	
4a	At any time during the calendar year, did the organization have an interest in, or a signature or other authority over, a financial account in a foreign country (such as a bank account, securities account, or other financial account)?		X
b	If "Yes," enter the name of the foreign country: See the instructions for exceptions and filing requirements for Form TD F 90-22.1, Report of Foreign Bank and Financial Accounts.		
5a	Was the organization a party to a prohibited tax shelter transaction at any time during the tax year?		X
b	Did any taxable party notify the organization that it was or is a party to a prohibited tax shelter transaction?		X
c	If "Yes," to question 5a or 5b, did the organization file Form 8886-T, Disclosure by Tax-Exempt Entity Regarding Prohibited Tax Shelter Transaction?		
6a	Did the organization solicit any contributions that were not tax deductible?		X
b	If "Yes," did the organization include with every solicitation an express statement that such contributions or gifts were not tax deductible?		
7	Organizations that may receive deductible contributions under section 170(c).		
a	Did the organization provide goods or services in exchange for any quid pro quo contribution of more than \$75?		
b	If "Yes," did the organization notify the donor of the value of the goods or services provided?		
c	Did the organization sell, exchange, or otherwise dispose of tangible personal property for which it was required to file Form 8282?		
d	If "Yes," indicate the number of Forms 8282 filed during the year		
	7d		
e	Did the organization, during the year, receive any funds, directly or indirectly, to pay premiums on a personal benefit contract?		
f	Did the organization, during the year, pay premiums, directly or indirectly, on a personal benefit contract?		
g	For all contributions of qualified intellectual property, did the organization file Form 8899 as required?		
h	For contributions of cars, boats, airplanes, and other vehicles, did the organization file a Form 1098-C as required?		
8	Section 501(c)(3) and other sponsoring organizations maintaining donor advised funds and section 509(a)(3) supporting organizations. Did the supporting organization, or a fund maintained by a sponsoring organization, have excess business holdings at any time during the year?		
9	Section 501(c)(3) and other sponsoring organizations maintaining donor advised funds.		
a	Did the organization make any taxable distributions under section 4966?		
b	Did the organization make a distribution to a donor, donor advisor, or related person?		
10	Section 501(c)(7) organizations. Enter: N/A		
a	Initiation fees and capital contributions included on Part VIII, line 12		
	10a		
b	Gross receipts, included on Form 990, Part VIII, line 12, for public use of club facilities		
	10b		
11	Section 501(c)(12) organizations. Enter: N/A		
a	Gross income from members or shareholders		
	11a		
b	Gross income from other sources (Do not net amounts due or paid to other sources against amounts due or received from them.)		
	11b		
12a	Section 4947(a)(1) non-exempt charitable trusts. Is the organization filing Form 990 in lieu of Form 1041?		
b	If "Yes," enter the amount of tax-exempt interest received or accrued during the year N/A		
	12b		

Part VI Governance, Management, and Disclosure (Sections A, B, and C request information about policies not required by the Internal Revenue Code.)

Section A. Governing Body and Management

For each "Yes" response to lines 2-7b below, and for a "No" response to lines 8 or 9b below, describe the circumstances, processes, or changes in Schedule O. See instructions.

		Yes	No
1a	Enter the number of voting members of the governing body		18
b	Enter the number of voting members that are independent		17
2	Did any officer, director, trustee, or key employee have a family relationship or a business relationship with any other officer, director, trustee, or key employee?		X
3	Did the organization delegate control over management duties customarily performed by or under the direct supervision of officers, directors or trustees, or key employees to a management company or other person?		X
4	Did the organization make any significant changes to its organizational documents since the prior Form 990 was filed?		X
5	Did the organization become aware during the year of a material diversion of the organization's assets?		X
6	Does the organization have members or stockholders?	X	
7a	Does the organization have members, stockholders, or other persons who may elect one or more members of the governing body?	X	
b	Are any decisions of the governing body subject to approval by members, stockholders, or other persons?		X
8	Did the organization contemporaneously document the meetings held or written actions undertaken during the year by the following:		
a	The governing body?	X	
b	Each committee with authority to act on behalf of the governing body?	X	
9a	Does the organization have local chapters, branches, or affiliates?		X
b	If "Yes," does the organization have written policies and procedures governing the activities of such chapters, affiliates, and branches to ensure their operations are consistent with those of the organization?		
10	Was a copy of the Form 990 provided to the organization's governing body before it was filed? All organizations must describe in Schedule O the process, if any, the organization uses to review the Form 990	X	
11	Is there any officer, director or trustee, or key employee listed in Part VII, Section A, who cannot be reached at the organization's mailing address? If "Yes," provide the names and addresses in Schedule O		X

Section B. Policies

		Yes	No
12a	Does the organization have a written conflict of interest policy? If "No," go to line 13	X	
b	Are officers, directors or trustees, and key employees required to disclose annually interests that could give rise to conflicts?	X	
c	Does the organization regularly and consistently monitor and enforce compliance with the policy? If "Yes," describe in Schedule O how this is done	X	
13	Does the organization have a written whistleblower policy?	X	
14	Does the organization have a written document retention and destruction policy?	X	
15	Did the process for determining compensation of the following persons include a review and approval by independent persons, comparability data, and contemporaneous substantiation of the deliberation and decision:		
a	The organization's CEO, Executive Director, or top management official?	X	
b	Other officers or key employees of the organization?		X
	Describe the process in Schedule O. (see instructions)		
16a	Did the organization invest in, contribute assets to, or participate in a joint venture or similar arrangement with a taxable entity during the year?		X
b	If "Yes," has the organization adopted a written policy or procedure requiring the organization to evaluate its participation in joint venture arrangements under applicable federal tax law, and taken steps to safeguard the organization's exempt status with respect to such arrangements?		

Section C. Disclosure

17 List the states with which a copy of this Form 990 is required to be filed ► NONE

18 Section 6104 requires an organization to make its Forms 1023 (or 1024 if applicable), 990, and 990-T (501(c)(3)s only) available for public inspection. Indicate how you make these available. Check all that apply.
 Own website Another's website Upon request

19 Describe in Schedule O whether (and if so, how), the organization makes its governing documents, conflict of interest policy, and financial statements available to the public.

20 State the name, physical address, and telephone number of the person who possesses the books and records of the organization: ► TOBY MACK - 630-574-0650
615 WEST 22ND STREET, OAK BROOK, IL 60523

Part VII Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

1a Complete this table for all persons required to be listed. Use Schedule J-2 if additional space is needed.

• List all of the organization's **current** officers, directors, trustees (whether individuals or organizations), regardless of amount of compensation, and **current** key employees. Enter -0- in columns (D), (E), and (F) if no compensation was paid.

• List the organization's five **current** highest compensated employees (other than an officer, director, trustee, or key employee) who received reportable compensation (Box 5 of Form W-2 and/or Box 7 of Form 1099-MISC) of more than \$100,000 from the organization and any related organizations.

• List all of the organization's **former** officers, key employees, and highest compensated employees who received more than \$100,000 of reportable compensation from the organization and any related organizations.

• List all of the organization's **former directors or trustees** that received, in the capacity as a former director or trustee of the organization, more than \$10,000 of reportable compensation from the organization and any related organizations.

List persons in the following order: individual trustees or directors; institutional trustees; officers; key employees; highest compensated employees; and former such persons.

Check this box if the organization did not compensate any officer, director, trustee, or key employee.

(A) Name and Title	(B) Average hours per week	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
J. TOBY MACK EXECUTIVE DIRECTOR	50.00	X		X		X	347,322.	0.	18,554.	
G. BENNETT CLOSNER CHAIR	5.00	X		X			0.	0.	0.	
DENNIS VANDER MOLEN VICE CHAIR	5.00	X		X			0.	0.	0.	
DENNIS E. KRUEPKE SENIOR VICE PRESIDENT	5.00	X		X			0.	0.	0.	
PAUL W. CAMPBELL IMMEDIATE PAST CHAIR	5.00	X		X			0.	0.	0.	
JAMES P. COWIN AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
WES STOWERS AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
MARK HARBAUGH AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
MIKE SOLEY, JR AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
TIMOTHY J. WATTERS DIRECTOR	5.00	X					0.	0.	0.	
MIKE QUIRK DIRECTOR	5.00	X					0.	0.	0.	
MONTY BOYD DIRECTOR	5.00	X					0.	0.	0.	
CRAIG BURKERT DIRECTOR	5.00	X					0.	0.	0.	
DIANE BENCK DIRECTOR	5.00	X					0.	0.	0.	
LAWRENCE F. GLYNN VICE PRESIDENT	5.00	X		X			0.	0.	0.	
MIKE CHRISTODOULOU VICE PRESIDENT	5.00	X		X			0.	0.	0.	
DENNIS G. ROMANSON VICE PRESIDENT OF FINANC	5.00	X		X			0.	0.	0.	

Part VII Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees (continued)

(A) Name and title	(B) Average hours per week	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
R. DALE VAUGH EX-OFFICIO DIRECTOR	5.00	X					0.	0.	0.	
ROBERT HENDERSON EXECUTIVE VICE PRESIDENT	50.00				X		150,795.	0.	3,281.	
DAVE GORDAN PUBLISHER/VICE PRESIDENT	50.00				X		170,788.	0.	16,471.	
WILLIAM C HERMANEK STAFF VICE PRESIDENT, E-	50.00				X		134,930.	0.	14,139.	
MIKE FOTTY FORMER EMPLOYEE						X	135,407.	0.	13,195.	
1b Total							939,242.	0.	65,640.	

2 Total number of individuals (including those in 1a) who received more than \$100,000 in reportable compensation from the organization 5

	Yes	No
3 Did the organization list any former officer, director or trustee, key employee, or highest compensated employee on line 1a? If "Yes," complete Schedule J for such individual	X	
4 For any individual listed on line 1a, is the sum of reportable compensation and other compensation from the organization and related organizations greater than \$150,000? If "Yes," complete Schedule J for such individual	X	
5 Did any person listed on line 1a receive or accrue compensation from any unrelated organization for services rendered to the organization? If "Yes," complete Schedule J for such person		X

Section B. Independent Contractors

1 Complete this table for your five highest compensated independent contractors that received more than \$100,000 of compensation from the organization. **NONE**

(A) Name and business address	(B) Description of services	(C) Compensation

2 Total number of independent contractors (including those in 1) who received more than \$100,000 in compensation from the organization 0

Part VIII		Statement of Revenue		(A)	(B)	(C)	(D)
				Total revenue	Related or exempt function revenue	Unrelated business revenue	Revenue excluded from tax under sections 512, 513, or 514
Contributions, gifts, grants and other similar amounts	1 a	Federated campaigns	1a				
	b	Membership dues	1b				
	c	Fundraising events	1c				
	d	Related organizations	1d				
	e	Government grants (contributions)	1e				
	f	All other contributions, gifts, grants, and similar amounts not included above	1f				
	g	Noncash contributions included in lines 1a-1f: \$					
	h	Total. Add lines 1a-1f					
	Program Service Revenue	2 a	MEMBERSHIP DUES	Business Code 900099	1474547.	1474547.	
b		ANNUAL MEETING	900099	1392820.	1392820.		
c		CED PUBLICATION	541800	739,138.	25,418.	713,720.	
d		EXECUTIVE FORUM	900099	129,010.	129,010.		
e		WEB SERVICE INCOME	541511	52,057.		52,057.	
f		All other program service revenue	541800	107,889.	47,489.	60,400.	
g		Total. Add lines 2a-2f			3895461.		
Other Revenue	3	Investment income (including dividends, interest, and other similar amounts)		22,145.			22,145.
	4	Income from investment of tax-exempt bond proceeds					
	5	Royalties		90,698.		50,698.	40,000.
	6 a	(i) Real					
		(ii) Personal					
		Gross Rents					
		Less: rental expenses					
	c	Rental income or (loss)					
	d	Net rental income or (loss)					
	7 a	(i) Securities					
		(ii) Other					
		Gross amount from sales of assets other than inventory		1,287,259.			
		Less: cost or other basis and sales expenses		1,463,069.			
	c	Gain or (loss)		-175,810.			
	d	Net gain or (loss)		-175,810.			-175810.
8 a	Gross income from fundraising events (not including \$ _____ of contributions reported on line 1c). See Part IV, line 18						
b	Less: direct expenses						
c	Net income or (loss) from fundraising events						
9 a	Gross income from gaming activities. See Part IV, line 19						
b	Less: direct expenses						
c	Net income or (loss) from gaming activities						
10 a	Gross sales of inventory, less returns and allowances						
b	Less: cost of goods sold						
c	Net income or (loss) from sales of inventory						
Miscellaneous Revenue		Business Code					
11 a	ADVOCACY	900099	36,500.	36,500.			
b	MISC. INCOME	900099	4,071.	4,071.			
c							
d	All other revenue						
e	Total. Add lines 11a-11d			40,571.			
12	Total Revenue. Add lines 1h, 2g, 3, 4, 5, 6d, 7d, 8c, 9c, 10c, and 11e			3873065.	3109855.	876,875.	-113665.

Part IX Statement of Functional Expenses

Section 501(c)(3) and 501(c)(4) organizations must complete all columns.

All other organizations must complete column (A) but are not required to complete columns (B), (C), and (D).

Do not include amounts reported on lines 6b, 7b, 8b, 9b, and 10b of Part VIII.	(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
1 Grants and other assistance to governments and organizations in the U.S. See Part IV, line 21	50,000.			
2 Grants and other assistance to individuals in the U.S. See Part IV, line 22				
3 Grants and other assistance to governments, organizations, and individuals outside the U.S. See Part IV, lines 15 and 16				
4 Benefits paid to or for members				
5 Compensation of current officers, directors, trustees, and key employees	852,000.			
6 Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B)				
7 Other salaries and wages	1,010,122.			
8 Pension plan contributions (include section 401(k) and section 403(b) employer contributions)	12,406.			
9 Other employee benefits	174,092.			
10 Payroll taxes	134,808.			
11 Fees for services (non-employees):				
a Management				
b Legal	1,352.			
c Accounting	27,554.			
d Lobbying				
e Professional fundraising services. See Part IV, line 17				
f Investment management fees				
g Other				
12 Advertising and promotion				
13 Office expenses	107,104.			
14 Information technology				
15 Royalties				
16 Occupancy	74,684.			
17 Travel	77,290.			
18 Payments of travel or entertainment expenses for any federal, state, or local public officials				
19 Conferences, conventions, and meetings	671,630.			
20 Interest	7,031.			
21 Payments to affiliates				
22 Depreciation, depletion, and amortization	44,239.			
23 Insurance	24,513.			
24 Other expenses. Itemize expenses not covered above. (Expenses grouped together and labeled miscellaneous may not exceed 5% of total expenses shown on line 25 below.)				
a WASHINGTON COUNSEL FEES	681,456.			
b PRINTING AND PUBLICATIO	220,129.			
c DIRECTORS MEETINGS	49,517.			
d DUES, SUBSCRIPTIONS, &	42,322.			
e BANK/CREDIT CARD FEES	38,203.			
f All other expenses	11,918.			
25 Total functional expenses. Add lines 1 through 24f	4,312,370.			
26 Joint Costs. Check here <input type="checkbox"/> if following SOP 98-2. Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation ...				

Part X Balance Sheet

		(A)		(B)
		Beginning of year		End of year
Assets	1 Cash - non-interest-bearing	200.	1	200.
	2 Savings and temporary cash investments	712,981.	2	338,236.
	3 Pledges and grants receivable, net		3	
	4 Accounts receivable, net	236,487.	4	160,577.
	5 Receivables from current and former officers, directors, trustees, key employees, or other related parties. Complete Part II of Schedule L		5	
	6 Receivables from other disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B). Complete Part II of Schedule L		6	
	7 Notes and loans receivable, net		7	
	8 Inventories for sale or use		8	
	9 Prepaid expenses and deferred charges	267,565.	9	183,832.
	10a Land, buildings, and equipment: cost basis ...	10a 1,104,246.		
	b Less: accumulated depreciation. Complete Part VI of Schedule D	10b 799,113.	10c	305,133.
	11 Investments - publicly traded securities	2,438,672.	11	3,189,957.
	12 Investments - other securities. See Part IV, line 11		12	
	13 Investments - program-related. See Part IV, line 11		13	
	14 Intangible assets		14	
	15 Other assets. See Part IV, line 11		15	
16 Total assets. Add lines 1 through 15 (must equal line 34)	3,999,103.	16	4,177,935.	
Liabilities	17 Accounts payable and accrued expenses	453,235.	17	420,925.
	18 Grants payable		18	
	19 Deferred revenue		19	
	20 Tax-exempt bond liabilities		20	
	21 Escrow account liability. Complete Part IV of Schedule D		21	
	22 Payables to current and former officers, directors, trustees, key employees, highest compensated employees, and disqualified persons. Complete Part II of Schedule L		22	
	23 Secured mortgages and notes payable to unrelated third parties		23	500,000.
	24 Unsecured notes and loans payable		24	
	25 Other liabilities. Complete Part X of Schedule D	1,792,771.	25	1,298,228.
	26 Total liabilities. Add lines 17 through 25	2,246,006.	26	2,219,153.
Net Assets or Fund Balances	Organizations that follow SFAS 117, check here <input checked="" type="checkbox"/> and complete lines 27 through 29, and lines 33 and 34.			
	27 Unrestricted net assets	1,753,097.	27	1,958,782.
	28 Temporarily restricted net assets		28	
	29 Permanently restricted net assets		29	
	Organizations that do not follow SFAS 117, check here <input type="checkbox"/> and complete lines 30 through 34.			
	30 Capital stock or trust principal, or current funds		30	
	31 Paid-in or capital surplus, or land, building, or equipment fund		31	
	32 Retained earnings, endowment, accumulated income, or other funds		32	
33 Total net assets or fund balances	1,753,097.	33	1,958,782.	
34 Total liabilities and net assets/fund balances	3,999,103.	34	4,177,935.	

Part XI Financial Statements and Reporting

		Yes	No
1	Accounting method used to prepare the Form 990: <input type="checkbox"/> Cash <input checked="" type="checkbox"/> Accrual <input type="checkbox"/> Other		
2a	Were the organization's financial statements compiled or reviewed by an independent accountant?		X
2b	Were the organization's financial statements audited by an independent accountant?		X
2c	If "Yes" to lines 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the audit, review, or compilation of its financial statements and selection of an independent accountant?		
3a	As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Single Audit Act and OMB Circular A-133?		X
3b	If "Yes," did the organization undergo the required audit or audits?		

SCHEDULE C
(Form 990 or 990-EZ)

Political Campaign and Lobbying Activities
For Organizations Exempt From Income Tax Under section 501(c) and section 527

OMB No. 1545-0047

2008

Open to Public
Inspection

Department of the Treasury
Internal Revenue Service

▶ **To be completed by organizations described below.**
▶ **Attach to Form 990 or Form 990-EZ.**

If the organization answered "Yes," to Form 990, Part IV, line 3, or Form 990-EZ, Part VI, line 46 (Political Campaign Activities), then

- Section 501(c)(3) organizations: Complete Parts I-A and B. Do not complete Part I-C.
- Section 501(c) (other than section 501(c)(3)) organizations: Complete Parts I-A and C below. Do not complete Part I-B.
- Section 527 organizations: Complete Part I-A only.

If the organization answered "Yes," to Form 990, Part IV, line 4, or Form 990-EZ, Part VI, line 47 (Lobbying Activities), then

- Section 501(c)(3) organizations that have filed Form 5768 (election under section 501(h)): Complete Part II-A. Do not complete Part II-B.
- Section 501(c)(3) organizations that have NOT filed Form 5768 (election under section 501(h)): Complete Part II-B. Do not complete Part II-A.

If the organization answered "Yes," to Form 990, Part IV, line 5 (Proxy Tax), then

- Section 501(c)(4), (5), or (6) organizations: Complete Part III.

Name of organization ASSOCIATED EQUIPMENT DISTRIBUTORS	Employer identification number 36-2098486
--	---

Part I-A To be completed by all organizations exempt under section 501(c) and section 527 organizations.

See the instructions for Schedule C for details.

- 1 Provide a description of the organization's direct and indirect political campaign activities in Part IV.
- 2 Political expenditures ▶ \$ 0.
- 3 Volunteer hours 0.

Part I-B To be completed by all organizations exempt under section 501(c)(3).

See the instructions for Schedule C for details.

- 1 Enter the amount of any excise tax incurred by the organization under section 4955 ▶ \$ 0.
- 2 Enter the amount of any excise tax incurred by organization managers under section 4955 ▶ \$ 0.
- 3 If the organization incurred a section 4955 tax, did it file Form 4720 for this year? Yes No
- 4a Was a correction made? Yes No
- b If "Yes," describe in Part IV.

Part I-C To be completed by all organizations exempt under section 501(c), except section 501(c)(3).

See the instructions for Schedule C for details.

- 1 Enter the amount directly expended by the filing organization for section 527 exempt function activities ▶ \$ 0.
- 2 Enter the amount of the filing organization's funds contributed to other organizations for section 527 exempt function activities ▶ \$ 0.
- 3 Total of direct and indirect exempt function expenditures. Add lines 1 and 2 and enter here and on Form 1120-POL, line 17b ▶ \$ _____
- 4 Did the filing organization file **Form 1120-POL** for this year? Yes No
- 5 State the names, addresses and employer identification number (EIN) of all section 527 political organizations to which payments were made. Enter the amount paid and indicate if the amount was paid from the filing organization's funds or were political contributions received and promptly and directly delivered to a separate political organization, such as a separate segregated fund or a political action committee (PAC). If additional space is needed, provide information in Part IV.

(a) Name	(b) Address	(c) EIN	(d) Amount paid from filing organization's funds. If none, enter -0-.	(e) Amount of political contributions received and promptly and directly delivered to a separate political organization. If none, enter -0-.

Part II-A To be completed by organizations exempt under section 501(c)(3) that filed Form 5768 (election under section 501(h)). See the instructions for Schedule C for details.

- A** Check if the filing organization belongs to an affiliated group.
B Check if the filing organization checked box A and "limited control" provisions apply.

Limits on Lobbying Expenditures (The term "expenditures" means amounts paid or incurred.)		(a) Filing organization's totals	(b) Affiliated group totals												
1a Total lobbying expenditures to influence public opinion (grassroots lobbying)															
b Total lobbying expenditures to influence a legislative body (direct lobbying)															
c Total lobbying expenditures (add lines 1a and 1b)															
d Other exempt purpose expenditures															
e Total exempt purpose expenditures (add lines 1c and 1d)															
f Lobbying nontaxable amount. Enter the amount from the following table in both columns.															
<table border="1" style="width: 100%;"> <thead> <tr> <th style="text-align: left;">If the amount on line 1e, column (a) or (b) is:</th> <th style="text-align: left;">The lobbying nontaxable amount is:</th> </tr> </thead> <tbody> <tr> <td>Not over \$500,000</td> <td>20% of the amount on line 1e.</td> </tr> <tr> <td>Over \$500,000 but not over \$1,000,000</td> <td>\$100,000 plus 15% of the excess over \$500,000.</td> </tr> <tr> <td>Over \$1,000,000 but not over \$1,500,000</td> <td>\$175,000 plus 10% of the excess over \$1,000,000.</td> </tr> <tr> <td>Over \$1,500,000 but not over \$17,000,000</td> <td>\$225,000 plus 5% of the excess over \$1,500,000.</td> </tr> <tr> <td>Over \$17,000,000</td> <td>\$1,000,000.</td> </tr> </tbody> </table>	If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:	Not over \$500,000	20% of the amount on line 1e.	Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000.	Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000.	Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000.	Over \$17,000,000	\$1,000,000.			
If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:														
Not over \$500,000	20% of the amount on line 1e.														
Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000.														
Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000.														
Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000.														
Over \$17,000,000	\$1,000,000.														
g Grassroots nontaxable amount (enter 25% of line 1f)															
h Subtract line 1g from line 1a. Enter -0- if line g is more than line a															
i Subtract line 1f from line 1c. Enter -0- if line f is more than line c															
j If there is an amount other than zero on either line 1h or line 1i, did the organization file Form 4720 reporting section 4911 tax for this year?		<input type="checkbox"/> Yes	<input type="checkbox"/> No												

4-Year Averaging Period Under Section 501(h)
 (Some organizations that made a section 501(h) election do not have to complete all of the five columns below. See the instructions for lines 2a through 2f of the instructions.)

Lobbying Expenditures During 4-Year Averaging Period					
Calendar year (or fiscal year beginning in)	(a) 2005	(b) 2006	(c) 2007	(d) 2008	(e) Total
2a Lobbying non-taxable amount					
b Lobbying ceiling amount (150% of line 2a, column(e))					
c Total lobbying expenditures					
d Grassroots non-taxable amount					
e Grassroots ceiling amount (150% of line 2d, column (e))					
f Grassroots lobbying expenditures					

Schedule C (Form 990 or 990-EZ) 2008

Part II-B To be completed by organizations exempt under section 501(c)(3) that have NOT filed Form 5768 (election under section 501(h)). See the instructions for Schedule C for details.

	(a)		(b)
	Yes	No	Amount
1 During the year, did the filing organization attempt to influence foreign, national, state or local legislation, including any attempt to influence public opinion on a legislative matter or referendum, through the use of:			
a Volunteers?			
b Paid staff or management (include compensation in expenses reported on lines 1c through 1i)?			
c Media advertisements?			
d Mailings to members, legislators, or the public?			
e Publications, or published or broadcast statements?			
f Grants to other organizations for lobbying purposes?			
g Direct contact with legislators, their staffs, government officials, or a legislative body?			
h Rallies, demonstrations, seminars, conventions, speeches, lectures, or any other means?			
i Other activities? If "Yes," describe in Part IV			
j Total lines 1c through 1i			
2a Did the activities in line 1 cause the organization to be not described in section 501(c)(3)?			
b If "Yes," enter the amount of any tax incurred under section 4912			
c If "Yes," enter the amount of any tax incurred by organization managers under section 4912			
d If the filing organization incurred a section 4912 tax, did it file Form 4720 for this year?			

Part III-A To be completed by all organizations exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6). See the instructions for Schedule C for details.

	Yes	No
1 Were substantially all (90% or more) dues received nondeductible by members?		X
2 Did the organization make only in-house lobbying expenditures of \$2,000 or less?		X
3 Did the organization agree to carryover lobbying and political expenditures from the prior year?		X

Part III-B To be completed by all organizations exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6) if BOTH Part III-A, questions 1 and 2 are answered "No" OR if Part III-A, question 3 is answered "Yes." See Schedule C instructions for details.

1 Dues, assessments and similar amounts from members	1	1,474,547.
2 Section 162(e) non-deductible lobbying and political expenditures (do not include amounts of political expenses for which the section 527(f) tax was paid).		
a Current year	2a	251,468.
b Carryover from last year	2b	
c Total	2c	251,468.
3 Aggregate amount reported in section 6033(e)(1)(A) notices of nondeductible section 162(e) dues	3	427,619.
4 If notices were sent and the amount on line 2c exceeds the amount on line 3, what portion of the excess does the organization agree to carryover to the reasonable estimate of nondeductible lobbying and political expenditure next year?	4	
5 Taxable amount of lobbying and political expenditures (line 2c total minus 3 and 4)	5	-176,151.

Part IV Supplemental Information

Complete this part to provide the descriptions required for Part I-A, line 1; Part I-B, line 4; Part I-C, line 5; and Part II-B, line 1i. Also, complete this part for any additional information.

PART I-A, LINE 1:

N/A

Schedule D
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Financial Statements

▶ **Attach to Form 990. To be completed by organizations that answered "Yes," to Form 990, Part IV, line 6, 7, 8, 9, 10, 11, or 12.**

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization ASSOCIATED EQUIPMENT DISTRIBUTORS **Employer identification number** 36-2098486

Part I Organizations Maintaining Donor Advised Funds or Other Similar Funds or Accounts. Complete if the organization answered "Yes" to Form 990, Part IV, line 6.

	(a) Donor advised funds	(b) Funds and other accounts
1 Total number at end of year		
2 Aggregate contributions to (during year)		
3 Aggregate grants from (during year)		
4 Aggregate value at end of year		
5 Did the organization inform all donors and donor advisors in writing that the assets held in donor advised funds are the organization's property, subject to the organization's exclusive legal control?		<input type="checkbox"/> Yes <input type="checkbox"/> No
6 Did the organization inform all grantees, donors, and donor advisors in writing that grant funds may be used only for charitable purposes and not for the benefit of the donor or donor advisor or other impermissible private benefit?		<input type="checkbox"/> Yes <input type="checkbox"/> No

Part II Conservation Easements. Complete if the organization answered "Yes" to Form 990, Part IV, line 7.

1 Purpose(s) of conservation easements held by the organization (check all that apply).
 Preservation of land for public use (e.g., recreation or pleasure) Preservation of an historically important land area
 Protection of natural habitat Preservation of certified historic structure
 Preservation of open space

2 Complete lines 2a-2d if the organization held a qualified conservation contribution in the form of a conservation easement on the last day of the tax year.

	Held at the End of the Year
a Total number of conservation easements	2a
b Total acreage restricted by conservation easements	2b
c Number of conservation easements on a certified historic structure included in (a)	2c
d Number of conservation easements included in (c) acquired after 8/17/06	2d

3 Number of conservation easements modified, transferred, released, extinguished, or terminated by the organization during the taxable year ▶ _____

4 Number of states where property subject to conservation easement is located ▶ _____

5 Does the organization have a written policy regarding the periodic monitoring, inspection, violations, and enforcement of the conservation easements it holds?

6 Staff or volunteer hours devoted to monitoring, inspecting, and enforcing easements during the year ▶ _____

7 Amount of expenses incurred in monitoring, inspecting, and enforcing easements during the year ▶ \$ _____

8 Does each conservation easement reported on line 2(d) above satisfy the requirements of section 170(h)(4)(B)(i) and section 170(h)(4)(B)(ii)?

9 In Part XIV, describe how the organization reports conservation easements in its revenue and expense statement, and balance sheet, and include, if applicable, the text of the footnote to the organization's financial statements that describes the organization's accounting for conservation easements.

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets.

Complete if the organization answered "Yes" to Form 990, Part IV, line 8.

- 1a If the organization elected, as permitted under SFAS 116, not to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide, in Part XIV, the text of the footnote to its financial statements that describes these items.
- b If the organization elected, as permitted under SFAS 116, to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide the following amounts relating to these items:
- (i) Revenues included in Form 990, Part VIII, line 1 ▶ \$ _____
- (ii) Assets included in Form 990, Part X ▶ \$ _____
- 2 If the organization received or held works of art, historical treasures, or other similar assets for financial gain, provide the following amounts required to be reported under SFAS 116 relating to these items:
- a Revenues included in Form 990, Part VIII, line 1 ▶ \$ _____
- b Assets included in Form 990, Part X ▶ \$ _____

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets (continued)

- 3** Using the organization's accession and other records, check any of the following that are a significant use of its collection items (check all that apply):
- a** Public exhibition
 - b** Scholarly research
 - c** Preservation for future generations
 - d** Loan or exchange programs
 - e** Other _____
- 4** Provide a description of the organization's collections and explain how they further the organization's exempt purpose in Part XIV.
- 5** During the year, did the organization solicit or receive donations of art, historical treasures, or other similar assets to be sold to raise funds rather than to be maintained as part of the organization's collection? Yes No

Part IV Trust, Escrow and Custodial Arrangements. Complete if organization answered "Yes" to Form 990, Part IV, line 9, or reported an amount on Form 990, Part X, line 21.

- 1a** Is the organization an agent, trustee, custodian or other intermediary for contributions or other assets not included on Form 990, Part X? Yes No
- b** If "Yes," explain the arrangement in Part XIV and complete the following table:
- | | Amount |
|--|-----------|
| c Beginning balance | 1c |
| d Additions during the year | 1d |
| e Distributions during the year | 1e |
| f Ending balance | 1f |
- 2a** Did the organization include an amount on Form 990, Part X, line 21? Yes No
- b** If "Yes," explain the arrangement in Part XIV.

Part V Endowment Funds. Complete if organization answered "Yes" to Form 990, Part IV, line 10.

	(a) Current year	(b) Prior year	(c) Two years back	(d) Three years back	(e) Four years back
1a Beginning of year balance					
b Contributions					
c Investment earnings or losses					
d Grants or scholarships					
e Other expenditures for facilities and programs					
f Administrative expenses					
g End of year balance					

- 2** Provide the estimated percentage of the year end balance held as:
- a** Board designated or quasi-endowment _____ %
 - b** Permanent endowment _____ %
 - c** Term endowment _____ %
- 3a** Are there endowment funds not in the possession of the organization that are held and administered for the organization by:
- | | Yes | No |
|--|---------------|----|
| (i) unrelated organizations | 3a(i) | |
| (ii) related organizations | 3a(ii) | |
| b If "Yes" to 3a(ii), are the related organizations listed as required on Schedule R? | 3b | |
- 4** Describe in Part XIV the intended uses of the organization's endowment funds.

Part VI Investments - Land, Buildings, and Equipment. See Form 990, Part X, line 10.

Description of investment	(a) Cost or other basis (investment)	(b) Cost or other basis (other)	(c) Depreciation	(d) Book value
1a Land		200,476.		200,476.
b Buildings		262,201.	262,201.	0.
c Leasehold improvements				
d Equipment				
e Other		641,569.	536,912.	104,657.
Total. Add lines 1a-1e. (Column (d) should equal Form 990, Part X, column (B), line 10(c).)				305,133.

Part XI Reconciliation of Change in Net Assets from Form 990 to Financial Statements

1	Total revenue (Form 990, Part VIII, column (A), line 12)	1	
2	Total expenses (Form 990, Part IX, column (A), line 25)	2	
3	Excess or (deficit) for the year. Subtract line 2 from line 1	3	
4	Net unrealized gains (losses) on investments	4	
5	Donated services and use of facilities	5	
6	Investment expenses	6	
7	Prior period adjustments	7	
8	Other (Describe in Part XIV)	8	
9	Total adjustments (net). Add lines 4-8	9	
10	Excess or (deficit) for the year per financial statements. Combine lines 3 and 9	10	

Part XII Reconciliation of Revenue per Audited Financial Statements With Revenue per Return

1	Total revenue, gains, and other support per audited financial statements	1	
2	Amounts included on line 1 but not on Form 990, Part VIII, line 12:		
a	Net unrealized gains on investments	2a	
b	Donated services and use of facilities	2b	
c	Recoveries of prior year grants	2c	
d	Other (Describe in Part XIV)	2d	
e	Add lines 2a through 2d	2e	
3	Subtract line 2e from line 1	3	
4	Amounts included on Form 990, Part VIII, line 12, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIV)	4b	
c	Add lines 4a and 4b	4c	
5	Total revenue. Add lines 3 and 4c. (This should equal Form 990, Part I, line 12.)	5	

Part XIII Reconciliation of Expenses per Audited Financial Statements With Expenses per Return

1	Total expenses and losses per audited financial statements	1	
2	Amounts included on line 1 but not on Form 990, Part IX, line 25:		
a	Donated services and use of facilities	2a	
b	Prior year adjustments	2b	
c	Losses reported on Form 990, Part IX, line 25	2c	
d	Other (Describe in Part XIV)	2d	
e	Add lines 2a through 2d	2e	
3	Subtract line 2e from line 1	3	
4	Amounts included on Form 990, Part IX, line 25, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIV)	4b	
c	Add lines 4a and 4b	4c	
5	Total expenses. Add lines 3 and 4c. (This should equal Form 990, Part I, line 18.)	5	

Part XIV Supplemental Information

Complete this part to provide the descriptions required for Part II, lines 3, 5, and 9; Part III, lines 1a and 4; Part IV, lines 1b and 2b; Part V, line 4; Part X; Part XI, line 8; Part XII, lines 2d and 4b; and Part XIII, lines 2d and 4b.

IN JUNE 2006, THE FINANCIAL ACCOUNTING STANDARDS BOARD (THE FASB) ISSUED AN INTERPRETATION PROVIDING DETAILED GUIDANCE FOR THE FINANCIAL STATEMENT RECOGNITION, MEASUREMENT AND DISCLOSURE OF UNCERTAIN TAX POSITIONS RECOGNIZED IN AN ENTITY'S FINANCIAL STATEMENTS AND REQUIRES AN ENTITY TO RECOGNIZE THE FINANCIAL STATEMENT IMPACT OF A TAX POSITION WHEN IT IS MORE LIKELY THAN NOT THE POSITION WOULD BE SUSTAINED UPON EXAMINATION. THE FASB HAS DEFERRED THE REQUIRED IMPLEMENTATION DATE OF THE INTERPRETATION FOR THE ASSOCIATION'S FINANCIAL STATEMENTS UNTIL NOVEMBER 30, 2010, AND

Part XIV Supplemental Information *(continued)*

THE ASSOCIATION HAS ELECTED THE DEFERRAL. HOWEVER, THE ASSOCIATION DOES NOT EXPECT THE INTERPRETATION WILL HAVE A MATERIAL EFFECT ON ITS FINANCIAL POSITION, CHANGE IN NET ASSETS OR CASH FLOWS.

Multiple horizontal lines for supplemental information.

**SCHEDULE I
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Grants and Other Assistance to Organizations,
Governments, and Individuals in the U.S.**

▶ **Complete if the organization answered "Yes," on Form 990, Part IV, lines 21 or 22.
▶ Attach to Form 990.**

OMB No. 1545-0047

2008

**Open to Public
Inspection**

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

Part I General Information on Grants and Assistance

- 1** Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance? **Yes** **No**
- 2** Describe in Part IV the organization's procedures for monitoring the use of grant funds in the United States.

Part II Grants and Other Assistance to Governments and Organizations in the United States. Complete if the organization answered "Yes" on Form 990, Part IV, line 21, for any recipient that received more than \$5,000. Check this box if no one recipient received more than \$5,000. Use Part IV and Schedule I-1 (Form 990) if additional space is needed ...

1 (a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE AED FOUNDATION, INC. 615 WEST 22ND STREET OAK BROOK, IL 60523	36-3784945	501(C)(3)	50,000.	0.			PROFESSIONAL EDUCATION

2 Enter total number of section 501(c)(3) and government organizations **1.**

3 Enter total number of other organizations **0.**

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule I (Form 990) 2008

Part III Grants and Other Assistance to Individuals in the United States. Complete if the organization answered "Yes" on Form 990, Part IV, line 22.
Use Schedule I-1 (Form 990) if additional space is needed.

(a) Type of grant or assistance	(b) Number of recipients	(c) Amount of cash grant	(d) Amount of non-cash assistance	(e) Method of valuation (book, FMV, appraisal, other)	(f) Description of non-cash assistance

Part IV Supplemental Information. Complete this part to provide the information required in Part I, line 2, and any other additional information.

SCHEDULE I, PART I, LINE 2: GRANTS TO THE AED FOUNDATION, INC. ARE
 MONITORED DIRECTLY AS THE AED FOUNDATION, INC. IS STAFFED BY ONLY SHARED
 EMPLOYEES FROM THE ORGANIZATION.

**SCHEDULE J
(Form 990)**

Compensation Information

OMB No. 1545-0047

For certain Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

2008

▶ Attach to Form 990. To be completed by organizations that answered "Yes" to Form 990, Part IV, line 23.

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

Part I Questions Regarding Compensation

1a Check the appropriate box(es) if the organization provided any of the following to or for a person listed in Form 990, Part VII, Section A, line 1a. Complete Part III to provide any relevant information regarding these items.

- | | |
|--|---|
| <input type="checkbox"/> First-class or charter travel | <input type="checkbox"/> Housing allowance or residence for personal use |
| <input type="checkbox"/> Travel for companions | <input type="checkbox"/> Payments for business use of personal residence |
| <input type="checkbox"/> Tax indemnification and gross-up payments | <input checked="" type="checkbox"/> Health or social club dues or initiation fees |
| <input type="checkbox"/> Discretionary spending account | <input type="checkbox"/> Personal services (e.g., maid, chauffeur, chef) |

b If line 1a is checked, did the organization follow a written policy regarding payment or reimbursement or provision of all of the expenses described above? If "No," complete Part III to explain

2 Did the organization require substantiation prior to reimbursing or allowing expenses incurred by all officers, directors, trustees, and the CEO/Executive Director, regarding the items checked in line 1a?

3 Indicate which, if any, of the following the organization uses to establish the compensation of the organization's CEO/Executive Director. Check all that apply.

- | | |
|---|---|
| <input checked="" type="checkbox"/> Compensation committee | <input checked="" type="checkbox"/> Written employment contract |
| <input type="checkbox"/> Independent compensation consultant | <input checked="" type="checkbox"/> Compensation survey or study |
| <input checked="" type="checkbox"/> Form 990 of other organizations | <input checked="" type="checkbox"/> Approval by the board or compensation committee |

4 During the year, did any person listed in Form 990, Part VII, Section A, line 1a:

- a** Receive a severance payment or change of control payment?
- b** Participate in, or receive payment from, a supplemental nonqualified retirement plan?
- c** Participate in, or receive payment from, an equity-based compensation arrangement?
- If "Yes" to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III.

Only 501(c)(3) and 501(c)(4) organizations must complete lines 5-8.

5 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the revenues of:

- a** The organization?
- b** Any related organization?
- If "Yes," to line 5a or 5b, describe in Part III.

6 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the net earnings of:

- a** The organization?
- b** Any related organization?
- If "Yes" to line 6a or 6b, describe in Part III.

7 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization provide any non-fixed payments not described in lines 5 and 6? If "Yes," describe in Part III

8 Were any amounts reported in Form 990, Part VII, paid or accrued pursuant to a contract that was subject to the initial contract exception described in Regs. section 53.4958-4(a)(3)? If "Yes," describe in Part III

	Yes	No
1b	X	
2	X	
4a	X	
4b	X	
4c		X
5a		
5b		
6a		
6b		
7		
8		

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule J (Form 990) 2008

Part II Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees. Use Schedule J-1 if additional space is needed.

For each individual whose compensation must be reported in Schedule J, report compensation from the organization on row (i) and from related organizations, described in the instructions, on row (ii). Do not list any individuals that are not listed on Form 990, Part VII.

Note. The sum of columns (B)(i)-(iii) must equal the applicable column (D) or column (E) amounts on Form 990, Part VII, line 1a.

(A) Name		(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation reported in prior Form 990 or Form 990-EZ
		(i) Base compensation	(ii) Bonus & incentive compensation	(iii) Other compensation				
J. TOBY MACK	(i)	279,500.	34,322.	33,500.	11,500.	7,054.	365,876.	322,322.
	(ii)	0.	0.	0.	0.	0.	0.	0.
ROBERT HENDERSON	(i)	150,795.	0.	0.	0.	3,281.	154,076.	134,128.
	(ii)	0.	0.	0.	0.	0.	0.	0.
DAVE GORDAN	(i)	74,583.	85,788.	10,417.	8,977.	7,494.	187,259.	158,234.
	(ii)	0.	0.	0.	0.	0.	0.	0.
WILLIAM C HERMANEK	(i)	122,599.	0.	12,331.	6,165.	7,974.	149,069.	123,121.
	(ii)	0.	0.	0.	0.	0.	0.	0.
MIKE FOTTY	(i)	118,290.	10,607.	6,510.	6,510.	6,685.	148,602.	125,007.
	(ii)	0.	0.	0.	0.	0.	0.	0.
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							

Part III Supplemental Information

Complete this part to provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 4c, 5a, 5b, 6a, 6b, 7, and 8. Also complete this part for any additional information.

PART I, LINE 1A: IN ACCORDANCE WITH THE EXECUTIVE DIRECTOR'S EMPLOYMENT CONTRACT, THE ORGANIZATION WILL PAY FOR OR REIMBURSE THE COST OF A FAMILY HEALTH CLUB MEMBERSHIP.

PART I, LINE 4A: SEVERANCE PAYMENT TO MIKE FOTTY - \$20,800.

DEFERRED COMPENSATION PROGRAM - THE ASSOCIATION HAS ENTERED INTO A DEFERRED COMPENSATION AGREEMENT WITH J. TOBY MACK. THE ASSOCIATION SEGREGATES INVESTMENTS IN THE AMOUNT OF THE TOTAL DEFERRED COMPENSATION BALANCE; HOWEVER, THESE INVESTMENTS ARE SUBJECT TO THE CLAIMS OF THE ASSOCIATION'S GENERAL CREDITORS. THE DEFERRED COMPENSATION IS NOT AVAILABLE TO THE EMPLOYEE UNTIL TERMINATION, RETIREMENT, DEATH OR UNFORESEEABLE EMERGENCY. TOTAL COMPENSATION EXPENSE RELATED TO THE PROGRAM WAS \$26,009 WHICH REFLECTS INVESTMENT GAINS FROM SEGREGATED INVESTMENTS ALLOCATED TO THE PROGRAM OF \$13,009 AND AN ASSOCIATION CONTRIBUTION OF \$13,000.

SEVERANCE AND DEATH BENEFIT PROGRAM - THE ASSOCIATION HAS ENTERED INTO A SEVERANCE AND DEATH BENEFIT AGREEMENT WITH J. TOBY MACK. THE ASSOCIATION SEGREGATES INVESTMENTS IN THE AMOUNT OF THE TOTAL SEVERANCE AND DEATH

Part III Supplemental Information

Complete this part to provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 4c, 5a, 5b, 6a, 6b, 7, and 8. Also complete this part for any additional information.

BENEFIT BALANCE; HOWEVER, THESE INVESTMENTS ARE SUBJECT TO THE CLAIMS OF
THE ASSOCIATION'S GENERAL CREDITORS. THIS SEVERANCE SHALL BE PAID OVER A
PERIOD NOT TO EXCEED 24 MONTHS, UPON TERMINATION OR DEATH OF THE EMPLOYEE.
INVESTMENT GAINS FROM SEGREGATED INVESTMENTS ALLOCATED TO THE SEVERANCE AND
DEATH BENEFIT PROGRAM WAS \$15,258.

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

FORM 990, PART I, LINE 1, DESCRIPTION OF ORGANIZATION MISSION:

RENTAL AND SUPPORT OF EQUIPMENT USED IN CONSTRUCTION, MINING, FORESTRY, POWER GENERATION, AGRICULTURE AND INDUSTRIAL APPLICATIONS. WE ENHANCE THE ONGOING SUCCESS AND PROFITABILITY OF OUR MEMBER COMPANIES AND RELATED CONSTITUENCIES BY CREATING AND PROVIDING HIGH QUALITY PRODUCTS, SERVICES AND INFORMATION.

FORM 990, PART III, LINE 1, DESCRIPTION OF ORGANIZATION MISSION:

PROFITABILITY OF OUR MEMBER COMPANIES AND RELATED CONSTITUENCIES BY CREATING AND PROVIDING HIGH QUALITY PRODUCTS, SERVICES AND INFORMATION.

FORM 990, PART III, LINE 4D, OTHER PROGRAM SERVICES:

THE DUES CHARGED TO MEMBER COMPANIES PROVIDE THE MAJOR SOURCE OF SUPPORT THAT ENABLES THE ORGANIZATION TO PROVIDE EDUCATIONAL ACTIVITIES AND BUSINESS SERVICES FOR THE MEMBERS. THE DUES ARE CHARGED TO MEMBERS ACCORDING TO THEIR RESPECTIVE ANNUAL SALES AND ARE THE MAIN SOURCE OF FUNDS NEEDED TO CONTINUE OPERATING THE ANNUAL MEETING, PUBLISH INDUSTRY HANDBOOKS AND SPECIAL REPORTS ON CURRENT BUSINESS ISSUES, AND PROVIDE A VARIETY OF OTHER SERVICES TO THE 1,200 MEMBER COMPANIES IN THE UNITED STATES AND CANADA.

FORM 990, PART VI, SECTION A, LINE 6: THE ASSOCIATION HAS MEMBERS THAT PAY ANNUAL DUES.

FORM 990, PART VI, SECTION A, LINE 7A: THE ASSOCIATION HAS MEMBERS WHO ELECT MEMBERS OF THE GOVERNING BOARD OF DIRECTORS.

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule O (Form 990) 2008

832211
12-18-08

SCHEDULE O
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public
Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

FORM 990, PART VI, SECTION A, LINE 10: IN ORDER TO PROVIDE EACH BOARD MEMBER AN OPPORTUNITY TO REVIEW THE 990 BEFORE FILING, A DRAFT COPY OF THE COMPLETED FORM 990 IS SENT TO EACH MEMBER VIA EMAIL. THE 990 WILL NOT BE FILED UNTIL THE BOARD HAS HAD SUFFICIENT TIME TO COMPLETE THEIR REVIEW.

FORM 990, PART VI, SECTION B, LINE 12C: THE CONFLICT OF INTEREST POLICY WAS RECENTLY IMPLEMENTED. ON AN ANNUAL BASIS, THE POLICY WILL BE DISTRIBUTED TO ALL STAFF AND BOARD MEMBERS WITH INSTRUCTIONS TO INFORM MANAGEMENT OF ANY INTERESTS THAT MAY GIVE RISE TO A CONFLICT.

FORM 990, PART VI, SECTION B, LINE 15: THE EXECUTIVE COMMITTEE REVIEW NON-PROFIT PAYROLL DATA IN DETERMINING THE EXECUTIVE DIRECTORS COMPENSATION.

FORM 990, PART VI, SECTION C, LINE 19: AED'S GOVERNING DOCUMENTS, CONFLICT OF INTEREST POLICY AND FINANCIAL STATEMENTS ARE AVAILABLE TO THE PUBLIC UPON REQUEST.

FORM 990, PART IV, LINE 12
AUDITED FINANCIAL STATEMENT

THE ORGANIZATION'S FINANCIAL STATEMENTS, AS OF FOR THE YEAR ENDED NOVEMBER 30, 2009, WERE INCLUDED IN CONSOLIDATED FINANCIAL STATEMENTS WITH THE AED FOUNDATION, INC. THESE CONSOLIDATED FINANCIAL STATEMENTS WERE PREPARED IN ACCORDANCE WITH GENERALLY ACCEPTED ACCOUNTING PRINCIPLES AND WERE INDEPENDENTLY AUDITED.

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule O (Form 990) 2008

832211
12-18-08

SCHEDULE O
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

▶ Attach to Form 990. To be completed by organizations to provide additional information for responses to specific questions for the Form 990 or to provide any additional information.

OMB No. 1545-0047

2008

Open to Public Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

Multiple horizontal lines for supplemental information.

Part V Transactions With Related Organizations

Note. Complete line 1 if any entity is listed in Parts II, III, or IV.

1 During the tax year, did the organization engage in any of the following transactions with one or more related organizations listed in Parts II-IV?

	Yes	No
a Receipt of (i) interest (ii) annuities (iii) royalties (iv) rent from a controlled entity		X
b Gift, grant, or capital contribution to other organization(s)	X	
c Gift, grant, or capital contribution from other organization(s)		X
d Loans or loan guarantees to or for other organization(s)		X
e Loans or loan guarantees by other organization(s)		X
f Sale of assets to other organization(s)		X
g Purchase of assets from other organization(s)		X
h Exchange of assets		X
i Lease of facilities, equipment, or other assets to other organization(s)		X
j Lease of facilities, equipment, or other assets from other organization(s)		X
k Performance of services or membership or fundraising solicitations for other organization(s)		X
l Performance of services or membership or fundraising solicitations by other organization(s)		X
m Sharing of facilities, equipment, mailing lists, or other assets		X
n Sharing of paid employees	X	
o Reimbursement paid to other organization for expenses		X
p Reimbursement paid by other organization for expenses	X	
q Other transfer of cash or property to other organization(s)		X
r Other transfer of cash or property from other organization(s)		X

2 If the answer to any of the above is "Yes," see the instructions for information on who must complete this line, including covered relationships and transaction thresholds.

(A) Name of other organization(s)	(B) Transaction type (a-r)	(C) Amount involved
(1) THE AED FOUNDATION, INC.	P	77,653.
(2) THE AED FOUNDATION, INC.	B	50,000.
(3) THE AED FOUNDATION, INC.	N	329,301.
(4)		
(5)		
(6)		

Application for Extension of Time To File an Exempt Organization Return

▶ File a separate application for each return.

- If you are filing for an **Automatic 3-Month Extension**, complete only **Part I** and check this box **X**
- If you are filing for an **Additional (Not Automatic) 3-Month Extension**, complete only **Part II** (on page 2 of this form).

Do not complete Part II unless you have already been granted an automatic 3-month extension on a previously filed Form 8868.

Part I Automatic 3-Month Extension of Time. Only submit original (no copies needed).

A corporation required to file Form 990-T and requesting an automatic 6-month extension - check this box and complete Part I only

All other corporations (including 1120-C filers), partnerships, REMICs, and trusts must use Form 7004 to request an extension of time to file income tax returns.

Electronic Filing (e-file). Generally, you can electronically file Form 8868 if you want a 3-month automatic extension of time to file one of the returns noted below (6 months for a corporation required to file Form 990-T). However, you cannot file Form 8868 electronically if (1) you want the additional (not automatic) 3-month extension or (2) you file Forms 990-BL, 6069, or 8870, group returns, or a composite or consolidated Form 990-T. Instead, you must submit the fully completed and signed page 2 (Part II) of Form 8868. For more details on the electronic filing of this form, visit www.irs.gov/efile and click on e-file for Charities & Nonprofits.

Type or print File by the due date for filing your return. See instructions.	Name of Exempt Organization ASSOCIATED EQUIPMENT DISTRIBUTORS	Employer identification number 36-2098486
	Number, street, and room or suite no. If a P.O. box, see instructions. 615 WEST 22ND STREET	
	City, town or post office, state, and ZIP code. For a foreign address, see instructions. OAK BROOK, IL 60523	

Check type of return to be filed (file a separate application for each return):

- | | | |
|--|---|------------------------------------|
| <input checked="" type="checkbox"/> Form 990 | <input type="checkbox"/> Form 990-T (corporation) | <input type="checkbox"/> Form 4720 |
| <input type="checkbox"/> Form 990-BL | <input type="checkbox"/> Form 990-T (sec. 401(a) or 408(a) trust) | <input type="checkbox"/> Form 5227 |
| <input type="checkbox"/> Form 990-EZ | <input type="checkbox"/> Form 990-T (trust other than above) | <input type="checkbox"/> Form 6069 |
| <input type="checkbox"/> Form 990-PF | <input type="checkbox"/> Form 1041-A | <input type="checkbox"/> Form 8870 |

TOBY MACK

- The books are in the care of ▶ **615 WEST 22ND STREET - OAK BROOK, IL 60523**
Telephone No. ▶ **630-574-0650** FAX No. ▶
- If the organization does not have an office or place of business in the United States, check this box
- If this is for a Group Return, enter the organization's four digit Group Exemption Number (GEN) . If this is for the whole group, check this box . If it is for part of the group, check this box and attach a list with the names and EINs of all members the extension will cover.

1 I request an automatic 3-month (6-months for a corporation required to file Form 990-T) extension of time until **JULY 15, 2010**, to file the exempt organization return for the organization named above. The extension is for the organization's return for:

▶ calendar year _____ or

▶ tax year beginning **DEC 1, 2008**, and ending **NOV 30, 2009**.

2 If this tax year is for less than 12 months, check reason: Initial return Final return Change in accounting period

3a If this application is for Form 990-BL, 990-PF, 990-T, 4720, or 6069, enter the tentative tax, less any nonrefundable credits. See instructions.	3a	\$
b If this application is for Form 990-PF or 990-T, enter any refundable credits and estimated tax payments made. Include any prior year overpayment allowed as a credit.	3b	\$
c Balance Due. Subtract line 3b from line 3a. Include your payment with this form, or, if required, deposit with FTD coupon or, if required, by using EFTPS (Electronic Federal Tax Payment System). See instructions.	3c	\$ N/A

Caution. If you are going to make an electronic fund withdrawal with this Form 8868, see Form 8453-EO and Form 8879-EO for payment instructions.

Return of Organization Exempt From Income Tax
Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except black lung benefit trust or private foundation)

Department of the Treasury Internal Revenue Service

The organization may have to use a copy of this return to satisfy state reporting requirements.

A For the 2009 calendar year, or tax year beginning DEC 1, 2009 and ending NOV 30, 2010

Header section containing: B Check if applicable (Address change, Name change, etc.), C Name of organization (ASSOCIATED EQUIPMENT DISTRIBUTORS), D Employer identification number (36-2098486), E Telephone number (6305740650), G Gross receipts (\$4,433,242), H(a) Is this a group return?, H(b) Are all affiliates included?, I Tax-exempt status (501(c)(6)), J Website (AEDNET.ORG), K Form of organization (Corporation), L Year of formation (1956), M State of legal domicile (IL).

Part I Summary

Table with 3 columns: Description, Prior Year, Current Year. Rows include: 1-7a Activities & Governance, 8-12 Revenue, 13-19 Expenses, 20-22 Net Assets or Fund Balances.

Part II Signature Block

Signature block containing: Declaration of preparer, Sign Here (Signature of officer J.T. MACK, PRESIDENT AND CEO), Preparer's signature (SELDEN FOX, LTD.), Date, Preparer's identifying number (630-954-1400).

May the IRS discuss this return with the preparer shown above? (see instructions) [X] Yes [] No

Part III Statement of Program Service Accomplishments

1 Briefly describe the organization's mission: SEE SCHEDULE O FOR CONTINUATION AED IS AN INTERNATIONAL TRADE ASSOCIATION REPRESENTING COMPANIES INVOLVED IN THE DISTRIBUTION, RENTAL AND SUPPORT OF EQUIPMENT USED IN CONSTRUCTION, MINING, FORESTRY, POWER GENERATION, AGRICULTURE AND INDUSTRIAL APPLICATIONS. WE ENHANCE THE ONGOING SUCCESS AND

2 Did the organization undertake any significant program services during the year which were not listed on the prior Form 990 or 990-EZ? Yes No [X] No

3 Did the organization cease conducting, or make significant changes in how it conducts, any program services? Yes No [X] No

4 Describe the exempt purpose achievements for each of the organization's three largest program services by expenses. Section 501(c)(3) and 501(c)(4) organizations and section 4947(a)(1) trusts are required to report the amount of grants and allocations to others, the total expenses, and revenue, if any, for each program service reported.

4a (Code:) (Expenses \$ including grants of \$) (Revenue \$) THE ANNUAL MEETING IS CONDUCTED AS AN EDUCATIONAL AND NETWORKING SERVICE FOR MEMBERS OF THE ASSOCIATION. OVER A FOUR-DAY PERIOD, THE ANNUAL MEETING PROVIDES UNIQUE SERVICES FOR OVER 3,000 EMPLOYEES OF THE ORGANIZATION'S 800 MEMBER FIRMS. DURING THE CONVENTION, THE PARTICIPANTS CAN TAKE ADVANTAGE OF APPROXIMATELY 25 HOURS OF EDUCATIONAL PROGRAMMING AND AN EQUAL NUMBER OF HOURS FOR NETWORKING WITH PEERS.

4b (Code:) (Expenses \$ including grants of \$) (Revenue \$) THE EXECUTIVE FORUM BRINGS TOGETHER THE EQUIPMENT INDUSTRIES TOP EXECUTIVES AND EXPERTS TO DISCUSS TRENDS AND ISSUES THAT ARE SHAPING THE FUTURE OF EQUIPMENT DISTRIBUTION. THE FORUM PROVIDES PARTICIPATING EXECUTIVES WITH MANAGEMENT CONCEPTS DIRECTLY APPLICABLE TO THE SUCCESS OF THEIR BUSINESS, AN UNPARALLELED OPPORTUNITY TO DELVE INTO CHALLENGING ISSUES WITH INDUSTRY LEADERS, ACTIONABLE STRATEGIES FOR THE ISSUES THEY ARE FACING AND VALUABLE NETWORKING AND CONSULTATIVE OPPORTUNITIES WITH BOTH SPEAKERS AND FELLOW PARTICIPANTS. APPROXIMATELY 300 EXECUTIVES PARTICIPATED IN THIS EVENT.

4c (Code:) (Expenses \$ including grants of \$) (Revenue \$) THE ASSOCIATION PROVIDES A VARIETY OF PUBLISHED MATERIALS WHICH ARE AIMED AT HELPING OVER 800 MEMBER COMPANIES UNDERSTAND CONTEMPORARY MANAGEMENT ISSUES IN ORDER TO OPERATE THEIR BUSINESSES MORE EFFECTIVELY. OFTEN THE PUBLISHED SERVICES (MANUALS, WORKBOOKS, SPECIAL REPORTS, NEWSLETTERS, ETC.) ARE THE RESULTS OF SURVEYS OR DEDICATED RESEARCH ON MANAGEMENT ISSUES SUCH AS SALES, PRODUCT SUPPORT, SAFETY, ETC.

4d Other program services. (Describe in Schedule O.) (Expenses \$ including grants of \$) (Revenue \$)

4e Total program service expenses \$

Part IV Checklist of Required Schedules

		Yes	No
1	Is the organization described in section 501(c)(3) or 4947(a)(1) (other than a private foundation)? <i>If "Yes," complete Schedule A</i>		X
2	Is the organization required to complete Schedule B, Schedule of Contributors?		X
3	Did the organization engage in direct or indirect political campaign activities on behalf of or in opposition to candidates for public office? <i>If "Yes," complete Schedule C, Part I</i>	X	
4	Section 501(c)(3) organizations. Did the organization engage in lobbying activities? <i>If "Yes," complete Schedule C, Part II</i>		
5	Section 501(c)(4), 501(c)(5), and 501(c)(6) organizations. Is the organization subject to the section 6033(e) notice and reporting requirement and proxy tax? <i>If "Yes," complete Schedule C, Part III</i>	X	
6	Did the organization maintain any donor advised funds or any similar funds or accounts where donors have the right to provide advice on the distribution or investment of amounts in such funds or accounts? <i>If "Yes," complete Schedule D, Part I</i>		X
7	Did the organization receive or hold a conservation easement, including easements to preserve open space, the environment, historic land areas, or historic structures? <i>If "Yes," complete Schedule D, Part II</i>		X
8	Did the organization maintain collections of works of art, historical treasures, or other similar assets? <i>If "Yes," complete Schedule D, Part III</i>		X
9	Did the organization report an amount in Part X, line 21; serve as a custodian for amounts not listed in Part X; or provide credit counseling, debt management, credit repair, or debt negotiation services? <i>If "Yes," complete Schedule D, Part IV</i>		X
10	Did the organization, directly or through a related organization, hold assets in term, permanent, or quasi-endowments? <i>If "Yes," complete Schedule D, Part V</i>		X
11	Is the organization's answer to any of the following questions "Yes"? <i>If so, complete Schedule D, Parts VI, VII, VIII, IX, or X as applicable</i>	X	
	• Did the organization report an amount for land, buildings, and equipment in Part X, line 10? <i>If "Yes," complete Schedule D, Part VI.</i>		
	• Did the organization report an amount for investments - other securities in Part X, line 12 that is 5% or more of its total assets reported in Part X, line 16? <i>If "Yes," complete Schedule D, Part VII.</i>		
	• Did the organization report an amount for investments - program related in Part X, line 13 that is 5% or more of its total assets reported in Part X, line 16? <i>If "Yes," complete Schedule D, Part VIII.</i>		
	• Did the organization report an amount for other assets in Part X, line 15 that is 5% or more of its total assets reported in Part X, line 16? <i>If "Yes," complete Schedule D, Part IX.</i>		
	• Did the organization report an amount for other liabilities in Part X, line 25? <i>If "Yes," complete Schedule D, Part X.</i>		
	• Did the organization's separate or consolidated financial statements for the tax year include a footnote that addresses the organization's liability for uncertain tax positions under FIN 48? <i>If "Yes," complete Schedule D, Part X.</i>		
12	Did the organization obtain separate, independent audited financial statements for the tax year? <i>If "Yes," complete Schedule D, Parts XI, XII, and XIII.</i>		X
12A	Was the organization included in consolidated, independent audited financial statements for the tax year? <i>If "Yes," completing Schedule D, Parts XI, XII, and XIII is optional</i>	Yes X	No
13	Is the organization a school described in section 170(b)(1)(A)(ii)? <i>If "Yes," complete Schedule E</i>		X
14a	Did the organization maintain an office, employees, or agents outside of the United States?		X
14b	Did the organization have aggregate revenues or expenses of more than \$10,000 from grantmaking, fundraising, business, and program service activities outside the United States? <i>If "Yes," complete Schedule F, Part I</i>		X
15	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of grants or assistance to any organization or entity located outside the United States? <i>If "Yes," complete Schedule F, Part II</i>		X
16	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of aggregate grants or assistance to individuals located outside the United States? <i>If "Yes," complete Schedule F, Part III</i>		X
17	Did the organization report a total of more than \$15,000 of expenses for professional fundraising services on Part IX, column (A), lines 6 and 11e? <i>If "Yes," complete Schedule G, Part I</i>		X
18	Did the organization report more than \$15,000 total of fundraising event gross income and contributions on Part VIII, lines 1c and 8a? <i>If "Yes," complete Schedule G, Part II</i>		X
19	Did the organization report more than \$15,000 of gross income from gaming activities on Part VIII, line 9a? <i>If "Yes," complete Schedule G, Part III</i>		X
20	Did the organization operate one or more hospitals? <i>If "Yes," complete Schedule H</i>		X

Part IV Checklist of Required Schedules (continued)

	Yes	No
21 Did the organization report more than \$5,000 of grants and other assistance to governments and organizations in the United States on Part IX, column (A), line 1? <i>If "Yes," complete Schedule I, Parts I and II</i>	X	
22 Did the organization report more than \$5,000 of grants and other assistance to individuals in the United States on Part IX, column (A), line 2? <i>If "Yes," complete Schedule I, Parts I and III</i>		X
23 Did the organization answer "Yes" to Part VII, Section A, line 3, 4, or 5 about compensation of the organization's current and former officers, directors, trustees, key employees, and highest compensated employees? <i>If "Yes," complete Schedule J</i>	X	
24a Did the organization have a tax-exempt bond issue with an outstanding principal amount of more than \$100,000 as of the last day of the year, that was issued after December 31, 2002? <i>If "Yes," answer lines 24b through 24d and complete Schedule K. If "No," go to line 25</i>		X
b Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?		
c Did the organization maintain an escrow account other than a refunding escrow at any time during the year to defease any tax-exempt bonds?		
d Did the organization act as an "on behalf of" issuer for bonds outstanding at any time during the year?		
25a Section 501(c)(3) and 501(c)(4) organizations. Did the organization engage in an excess benefit transaction with a disqualified person during the year? <i>If "Yes," complete Schedule L, Part I</i>		
b Is the organization aware that it engaged in an excess benefit transaction with a disqualified person in a prior year, and that the transaction has not been reported on any of the organization's prior Forms 990 or 990-EZ? <i>If "Yes," complete Schedule L, Part I</i>		
26 Was a loan to or by a current or former officer, director, trustee, key employee, highly compensated employee, or disqualified person outstanding as of the end of the organization's tax year? <i>If "Yes," complete Schedule L, Part II</i>		X
27 Did the organization provide a grant or other assistance to an officer, director, trustee, key employee, substantial contributor, or a grant selection committee member, or to a person related to such an individual? <i>If "Yes," complete Schedule L, Part III</i>		X
28 Was the organization a party to a business transaction with one of the following parties, (see Schedule L, Part IV instructions for applicable filing thresholds, conditions, and exceptions):		
a A current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>		X
b A family member of a current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>		X
c An entity of which a current or former officer, director, trustee, or key employee of the organization (or a family member) was an officer, director, trustee, or direct or indirect owner? <i>If "Yes," complete Schedule L, Part IV</i>		X
29 Did the organization receive more than \$25,000 in non-cash contributions? <i>If "Yes," complete Schedule M</i>		X
30 Did the organization receive contributions of art, historical treasures, or other similar assets, or qualified conservation contributions? <i>If "Yes," complete Schedule M</i>		X
31 Did the organization liquidate, terminate, or dissolve and cease operations? <i>If "Yes," complete Schedule N, Part I</i>		X
32 Did the organization sell, exchange, dispose of, or transfer more than 25% of its net assets? <i>If "Yes," complete Schedule N, Part II</i>		X
33 Did the organization own 100% of an entity disregarded as separate from the organization under Regulations sections 301.7701-2 and 301.7701-3? <i>If "Yes," complete Schedule R, Part I</i>		X
34 Was the organization related to any tax-exempt or taxable entity? <i>If "Yes," complete Schedule R, Parts II, III, IV, and V, line 1</i>	X	
35 Is any related organization a controlled entity within the meaning of section 512(b)(13)? <i>If "Yes," complete Schedule R, Part V, line 2</i>		X
36 Section 501(c)(3) organizations. Did the organization make any transfers to an exempt non-charitable related organization? <i>If "Yes," complete Schedule R, Part V, line 2</i>		
37 Did the organization conduct more than 5% of its activities through an entity that is not a related organization and that is treated as a partnership for federal income tax purposes? <i>If "Yes," complete Schedule R, Part VI</i>		X
38 Did the organization complete Schedule O and provide explanations in Schedule O for Part VI, lines 11 and 19? Note. All Form 990 filers are required to complete Schedule O.	X	

Part V Statements Regarding Other IRS Filings and Tax Compliance

Table with columns for question number, question text, and Yes/No columns. Includes rows for 1a, 1b, 1c, 2a, 2b, 3a, 3b, 4a, 4b, 5a, 5b, 5c, 6a, 6b, 7, 7a, 7b, 7c, 7d, 7e, 7f, 7g, 7h, 8, 9, 9a, 9b, 10, 10a, 10b, 11, 11a, 11b, 12a, 12b.

Form 990 (2009)

Part VI Governance, Management, and Disclosure For each "Yes" response to lines 2 through 7b below, and for a "No" response to line 8a, 8b, or 10b below, describe the circumstances, processes, or changes in Schedule O. See instructions.

Section A. Governing Body and Management

		Yes	No
1a	Enter the number of voting members of the governing body		
			21
b	Enter the number of voting members that are independent		
			20
2	Did any officer, director, trustee, or key employee have a family relationship or a business relationship with any other officer, director, trustee, or key employee?		X
3	Did the organization delegate control over management duties customarily performed by or under the direct supervision of officers, directors or trustees, or key employees to a management company or other person?		X
4	Did the organization make any significant changes to its organizational documents since the prior Form 990 was filed?		X
5	Did the organization become aware during the year of a material diversion of the organization's assets?		X
6	Does the organization have members or stockholders?	X	
7a	Does the organization have members, stockholders, or other persons who may elect one or more members of the governing body?	X	
b	Are any decisions of the governing body subject to approval by members, stockholders, or other persons?		X
8	Did the organization contemporaneously document the meetings held or written actions undertaken during the year by the following:		
a	The governing body?	X	
b	Each committee with authority to act on behalf of the governing body?	X	
9	Is there any officer, director, trustee, or key employee listed in Part VII, Section A, who cannot be reached at the organization's mailing address? If "Yes," provide the names and addresses in Schedule O		X

Section B. Policies (This Section B requests information about policies not required by the Internal Revenue Code.)

		Yes	No
10a	Does the organization have local chapters, branches, or affiliates?		X
b	If "Yes," does the organization have written policies and procedures governing the activities of such chapters, affiliates, and branches to ensure their operations are consistent with those of the organization?		
11	Has the organization provided a copy of this Form 990 to all members of its governing body before filing the form?	X	
11A	Describe in Schedule O the process, if any, used by the organization to review this Form 990.		
12a	Does the organization have a written conflict of interest policy? If "No," go to line 13	X	
b	Are officers, directors or trustees, and key employees required to disclose annually interests that could give rise to conflicts?	X	
c	Does the organization regularly and consistently monitor and enforce compliance with the policy? If "Yes," describe in Schedule O how this is done	X	
13	Does the organization have a written whistleblower policy?	X	
14	Does the organization have a written document retention and destruction policy?	X	
15	Did the process for determining compensation of the following persons include a review and approval by independent persons, comparability data, and contemporaneous substantiation of the deliberation and decision?		
a	The organization's CEO, Executive Director, or top management official	X	
b	Other officers or key employees of the organization		X
	If "Yes" to line 15a or 15b, describe the process in Schedule O. (See instructions.)		
16a	Did the organization invest in, contribute assets to, or participate in a joint venture or similar arrangement with a taxable entity during the year?		X
b	If "Yes," has the organization adopted a written policy or procedure requiring the organization to evaluate its participation in joint venture arrangements under applicable federal tax law, and taken steps to safeguard the organization's exempt status with respect to such arrangements?		

Section C. Disclosure

17 List the states with which a copy of this Form 990 is required to be filed **NONE**

18 Section 6104 requires an organization to make its Forms 1023 (or 1024 if applicable), 990, and 990-T (501(c)(3)s only) available for public inspection. Indicate how you make these available. Check all that apply.
 Own website Another's website Upon request

19 Describe in Schedule O whether (and if so, how), the organization makes its governing documents, conflict of interest policy, and financial statements available to the public.

20 State the name, physical address, and telephone number of the person who possesses the books and records of the organization: **TOBY MACK - 630-574-0650**
600 HUNTER DRIVE, SUITE 220, OAK BROOK, IL 60523

Part VII Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

1a Complete this table for all persons required to be listed. Report compensation for the calendar year ending with or within the organization's tax year. Use Schedule J-2 if additional space is needed.

- List all of the organization's **current** officers, directors, trustees (whether individuals or organizations), regardless of amount of compensation. Enter -0- in columns (D), (E), and (F) if no compensation was paid.

- List all of the organization's **current** key employees. See instructions for definition of "key employee."

- List the organization's five **current** highest compensated employees (other than an officer, director, trustee, or key employee) who received reportable compensation (Box 5 of Form W-2 and/or Box 7 of Form 1099-MISC) of more than \$100,000 from the organization and any related organizations.

- List all of the organization's **former** officers, key employees, and highest compensated employees who received more than \$100,000 of reportable compensation from the organization and any related organizations.

- List all of the organization's **former directors or trustees** that received, in the capacity as a former director or trustee of the organization, more than \$10,000 of reportable compensation from the organization and any related organizations.

List persons in the following order: individual trustees or directors; institutional trustees; officers; key employees; highest compensated employees; and former such persons.

Check this box if the organization did not compensate any current officer, director, or trustee.

(A) Name and Title	(B) Average hours per week	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
J. TOBY MACK EXECUTIVE DIRECTOR	50.00	X		X		X	331,912.	0.	21,391.	
G. BENNETT CLOSNER IMMEDIATE PAST CHAIR	5.00	X		X			0.	0.	0.	
DENNIS VANDER MOLEN CHAIRMAN	5.00	X		X			0.	0.	0.	
DENNIS E. KRUEPKE VICE CHAIRMAN	5.00	X		X			0.	0.	0.	
JAMES P. COWIN AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
WES STOWERS AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
MARK HARBAUGH AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
MIKE SOLEY, JR AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
TIMOTHY J. WATTERS AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
MIKE QUIRK VICE PRESIDENT	5.00	X		X			0.	0.	0.	
CRAIG BURKERT REGIONAL DIRECTOR	5.00	X					0.	0.	0.	
DIANE BENCK REGIONAL DIRECTOR	5.00	X					0.	0.	0.	
LAWRENCE F. GLYNN SR VICE PRESIDENT	5.00	X		X			0.	0.	0.	
MIKE CHRISTODOULOU VICE PRESIDENT	5.00	X		X			0.	0.	0.	
MICHAEL D BRENNAN VICE PRESIDENT OF FINANCE	5.00	X		X			0.	0.	0.	
RICK DAHL AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
WALTER BERRY EX-OFFICIO DIRECTOR	5.00	X					0.	0.	0.	

Part VII Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees (continued)

(A) Name and title	(B) Average hours per week	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
GERALD W. TRACEY REGIONAL DIRECTOR	5.00	X						0.	0.	0.
JEFFREY SCOTT REGIONAL DIRECTOR	5.00	X						0.	0.	0.
DON CHAMBERS REGIONAL DIRECTOR	5.00	X						0.	0.	0.
GARRY FRELICK REGIONAL DIRECTOR	5.00	X						0.	0.	0.
ROBERT HENDERSON EXECUTIVE VICE PRESIDENT A	50.00					X		201,585.	0.	2,847.
DAVE GORDON PUBLISHER/VICE PRESIDENT O	50.00					X		182,693.	0.	9,574.
WILLIAM C HERMANEK STAFF VICE PRESIDENT, E-CO	50.00					X		134,045.	0.	10,019.
1b Total								850,235.	0.	43,831.

2 Total number of individuals (including but not limited to those listed above) who received more than \$100,000 in reportable compensation from the organization **4**

	Yes	No
3 Did the organization list any former officer, director or trustee, key employee, or highest compensated employee on line 1a? <i>If "Yes," complete Schedule J for such individual</i>		X
4 For any individual listed on line 1a, is the sum of reportable compensation and other compensation from the organization and related organizations greater than \$150,000? <i>If "Yes," complete Schedule J for such individual</i>	X	
5 Did any person listed on line 1a receive or accrue compensation from any unrelated organization for services rendered to the organization? <i>If "Yes," complete Schedule J for such person</i>		X

Section B. Independent Contractors

1 Complete this table for your five highest compensated independent contractors that received more than \$100,000 of compensation from the organization. **NONE**

(A) Name and business address	(B) Description of services	(C) Compensation

2 Total number of independent contractors (including but not limited to those listed above) who received more than \$100,000 in compensation from the organization **0**

Part VIII Statement of Revenue		(A) Total revenue	(B) Related or exempt function revenue	(C) Unrelated business revenue	(D) Revenue excluded from tax under sections 512, 513, or 514	
Contributions, gifts, grants and other similar amounts	1 a Federated campaigns	1a				
	b Membership dues	1b				
	c Fundraising events	1c				
	d Related organizations	1d				
	e Government grants (contributions)	1e				
	f All other contributions, gifts, grants, and similar amounts not included above	1f				
	g Noncash contributions included in lines 1a-1f: \$					
	h Total. Add lines 1a-1f					
Program Service Revenue	2 a MEMBERSHIP DUES	Business Code 900099	1426328.	1426328.		
	b ANNUAL MEETING	900099	977,886.	977,886.		
	c CED PUBLICATION	541800	491,185.	22,352.	468,833.	
	d EXECUTIVE FORUM	900099	119,230.	119,230.		
	e ONLINE NEWSLETTER	541800	63,256.		63,256.	
	f All other program service revenue	900099	105,969.	54,511.	51,458.	
	g Total. Add lines 2a-2f		3183854.			
Other Revenue	3 Investment income (including dividends, interest, and other similar amounts)		40,803.		40,803.	
	4 Income from investment of tax-exempt bond proceeds					
	5 Royalties		73,471.		33,471.	40,000.
	6 a Gross Rents	(i) Real				
		(ii) Personal				
		b Less: rental expenses				
		c Rental income or (loss)				
	d Net rental income or (loss)					
	7 a Gross amount from sales of assets other than inventory	(i) Securities				
		(ii) Other				
		b Less: cost or other basis and sales expenses		660612.		
		c Gain or (loss)		-64543.		
	d Net gain or (loss)		-64,543.			-64,543.
8 a Gross income from fundraising events (not including \$ _____ of contributions reported on line 1c). See Part IV, line 18	a					
b Less: direct expenses	b					
c Net income or (loss) from fundraising events						
9 a Gross income from gaming activities. See Part IV, line 19	a					
b Less: direct expenses	b					
c Net income or (loss) from gaming activities						
10 a Gross sales of inventory, less returns and allowances	a					
b Less: cost of goods sold	b					
c Net income or (loss) from sales of inventory						
Miscellaneous Revenue		Business Code				
11 a NET INSUR.-BLG DAMAGES	900099	466,517.			466,517.	
b ADVOCACY	900099	67,100.	67,100.			
c MISC. INCOME	900099	5,428.	5,428.			
d All other revenue						
e Total. Add lines 11a-11d		539,045.				
12 Total revenue. See instructions.		3772630.	2672835.	617,018.	482,777.	

Part IX Statement of Functional Expenses

Section 501(c)(3) and 501(c)(4) organizations must complete all columns.
All other organizations must complete column (A) but are not required to complete columns (B), (C), and (D).

Do not include amounts reported on lines 6b, 7b, 8b, 9b, and 10b of Part VIII.	(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
1 Grants and other assistance to governments and organizations in the U.S. See Part IV, line 21	40,000.			
2 Grants and other assistance to individuals in the U.S. See Part IV, line 22				
3 Grants and other assistance to governments, organizations, and individuals outside the U.S. See Part IV, lines 15 and 16				
4 Benefits paid to or for members				
5 Compensation of current officers, directors, trustees, and key employees	783,131.			
6 Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B)				
7 Other salaries and wages	882,883.			
8 Pension plan contributions (include section 401(k) and section 403(b) employer contributions)				
9 Other employee benefits	144,582.			
10 Payroll taxes	125,960.			
11 Fees for services (non-employees):				
a Management				
b Legal	904.			
c Accounting	20,998.			
d Lobbying	204,170.			
e Professional fundraising services. See Part IV, line 17				
f Investment management fees				
g Other				
12 Advertising and promotion				
13 Office expenses	86,305.			
14 Information technology				
15 Royalties				
16 Occupancy	63,743.			
17 Travel	57,506.			
18 Payments of travel or entertainment expenses for any federal, state, or local public officials				
19 Conferences, conventions, and meetings	482,284.			
20 Interest	25,250.			
21 Payments to affiliates				
22 Depreciation, depletion, and amortization	22,819.			
23 Insurance	21,435.			
24 Other expenses. Itemize expenses not covered above. (Expenses grouped together and labeled miscellaneous may not exceed 5% of total expenses shown on line 25 below.)				
a WASHINGTON COUNSEL FEES	710,000.			
b PRINTING AND PUBLICATIO	174,923.			
c BANK/CREDIT CARD FEES	39,795.			
d DUES, SUBSCRIPTIONS, &	25,813.			
e PUBLIC POLICY EXPENSES	23,846.			
f All other expenses	5,559.			
25 Total functional expenses. Add lines 1 through 24f	3,941,906.			
26 Joint costs. Check here <input type="checkbox"/> if following SOP 98-2. Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation ...				

Part X Balance Sheet

		(A) Beginning of year		(B) End of year	
Assets	1 Cash - non-interest-bearing	200.	1	200.	
	2 Savings and temporary cash investments	338,236.	2	417,711.	
	3 Pledges and grants receivable, net		3		
	4 Accounts receivable, net	160,577.	4	146,587.	
	5 Receivables from current and former officers, directors, trustees, key employees, and highest compensated employees. Complete Part II of Schedule L		5		
	6 Receivables from other disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B). Complete Part II of Schedule L		6		
	7 Notes and loans receivable, net		7		
	8 Inventories for sale or use		8		
	9 Prepaid expenses and deferred charges	183,832.	9	141,338.	
	10a Land, buildings, and equipment: cost or other basis. Complete Part VI of Schedule D	10a 307,576.			
	b Less: accumulated depreciation	10b 90,761.			
	11 Investments - publicly traded securities	305,133.	10c	216,815.	
	12 Investments - other securities. See Part IV, line 11	3,189,957.	11	3,322,076.	
	13 Investments - program-related. See Part IV, line 11		12		
	14 Intangible assets		13		
	15 Other assets. See Part IV, line 11		14		
16 Total assets. Add lines 1 through 15 (must equal line 34)	4,177,935.	15	4,244,727.		
Liabilities	17 Accounts payable and accrued expenses	420,925.	16	446,649.	
	18 Grants payable		17		
	19 Deferred revenue	1,298,228.	18	1,224,426.	
	20 Tax-exempt bond liabilities		19		
	21 Escrow or custodial account liability. Complete Part IV of Schedule D		20		
	22 Payables to current and former officers, directors, trustees, key employees, highest compensated employees, and disqualified persons. Complete Part II of Schedule L		21		
	23 Secured mortgages and notes payable to unrelated third parties	500,000.	22	500,000.	
	24 Unsecured notes and loans payable to unrelated third parties		23		
	25 Other liabilities. Complete Part X of Schedule D		24		
	26 Total liabilities. Add lines 17 through 25	2,219,153.	25	2,171,075.	
Net Assets or Fund Balances	Organizations that follow SFAS 117, check here <input checked="" type="checkbox"/> and complete lines 27 through 29, and lines 33 and 34.				
	27 Unrestricted net assets	1,958,782.	26	2,073,652.	
	28 Temporarily restricted net assets		27		
	29 Permanently restricted net assets		28		
	Organizations that do not follow SFAS 117, check here <input type="checkbox"/> and complete lines 30 through 34.				
	30 Capital stock or trust principal, or current funds		29		
	31 Paid-in or capital surplus, or land, building, or equipment fund		30		
	32 Retained earnings, endowment, accumulated income, or other funds		31		
	33 Total net assets or fund balances	1,958,782.	32	2,073,652.	
34 Total liabilities and net assets/fund balances	4,177,935.	33	4,244,727.		

Part XI Financial Statements and Reporting

		Yes	No
1	Accounting method used to prepare the Form 990: <input type="checkbox"/> Cash <input checked="" type="checkbox"/> Accrual <input type="checkbox"/> Other _____ If the organization changed its method of accounting from a prior year or checked "Other," explain in Schedule O.		
2a	Were the organization's financial statements compiled or reviewed by an independent accountant?		X
2b	Were the organization's financial statements audited by an independent accountant?	X	
2c	If "Yes" to line 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the audit, review, or compilation of its financial statements and selection of an independent accountant?	X	
2c	If the organization changed either its oversight process or selection process during the tax year, explain in Schedule O.		
d	If "Yes" to line 2a or 2b, check a box below to indicate whether the financial statements for the year were issued on a consolidated basis, separate basis, or both: <input type="checkbox"/> Separate basis <input checked="" type="checkbox"/> Consolidated basis <input type="checkbox"/> Both consolidated and separate basis		
3a	As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Single Audit Act and OMB Circular A-133?		X
3b	If "Yes," did the organization undergo the required audit or audits? If the organization did not undergo the required audit or audits, explain why in Schedule O and describe any steps taken to undergo such audits.		

Form 990 (2009)

SCHEDULE C
(Form 990 or 990-EZ)

Political Campaign and Lobbying Activities
For Organizations Exempt From Income Tax Under section 501(c) and section 527

OMB No. 1545-0047

2009

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

▶ **Complete if the organization is described below.**
▶ **Attach to Form 990 or Form 990-EZ.** ▶ **See separate instructions.**

If the organization answered "Yes," to Form 990, Part IV, line 3, or Form 990-EZ, Part VI, line 46 (Political Campaign Activities), then

- Section 501(c)(3) organizations: Complete Parts I-A and B. Do not complete Part I-C.
- Section 501(c) (other than section 501(c)(3)) organizations: Complete Parts I-A and C below. Do not complete Part I-B.
- Section 527 organizations: Complete Part I-A only.

If the organization answered "Yes," to Form 990, Part IV, line 4, or Form 990-EZ, Part VI, line 47 (Lobbying Activities), then

- Section 501(c)(3) organizations that have filed Form 5768 (election under section 501(h)): Complete Part II-A. Do not complete Part II-B.
- Section 501(c)(3) organizations that have NOT filed Form 5768 (election under section 501(h)): Complete Part II-B. Do not complete Part II-A.

If the organization answered "Yes," to Form 990, Part IV, line 5 (Proxy Tax), then

- Section 501(c)(4), (5), or (6) organizations: Complete Part III.

Name of organization ASSOCIATED EQUIPMENT DISTRIBUTORS	Employer identification number 36-2098486
--	---

Part I-A Complete if the organization is exempt under section 501(c) or is a section 527 organization.

- 1 Provide a description of the organization's direct and indirect political campaign activities in Part IV.
- 2 Political expenditures ▶ \$ 2,000.
- 3 Volunteer hours 0.

Part I-B Complete if the organization is exempt under section 501(c)(3).

- 1 Enter the amount of any excise tax incurred by the organization under section 4955 ▶ \$ _____
- 2 Enter the amount of any excise tax incurred by organization managers under section 4955 ▶ \$ _____
- 3 If the organization incurred a section 4955 tax, did it file Form 4720 for this year? Yes No
- 4a Was a correction made? Yes No
- b If "Yes," describe in Part IV.

Part I-C Complete if the organization is exempt under section 501(c), except section 501(c)(3).

- 1 Enter the amount directly expended by the filing organization for section 527 exempt function activities ▶ \$ 2,000.
- 2 Enter the amount of the filing organization's funds contributed to other organizations for section 527 exempt function activities ▶ \$ 0.
- 3 Total exempt function expenditures. Add lines 1 and 2. Enter here and on Form 1120-POL, line 17b ▶ \$ 2,000.
- 4 Did the filing organization file Form 1120-POL for this year? Yes No

5 Enter the names, addresses and employer identification number (EIN) of all section 527 political organizations to which payments were made. For each organization listed, enter the amount paid from the filing organization's funds. Also enter the amount of political contributions received that were promptly and directly delivered to a separate political organization, such as a separate segregated fund or a political action committee (PAC). If additional space is needed, provide information in Part IV. **SEE PART IV FOR CONTINUATION**

(a) Name	(b) Address	(c) EIN	(d) Amount paid from filing organization's funds. If none, enter -0-.	(e) Amount of political contributions received and promptly and directly delivered to a separate political organization. If none, enter -0-.
BRADY FOR SENATE, INC	BLOOMINGTON, IL 61702-5314		2,000.	0.

For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990 or 990-EZ. Schedule C (Form 990 or 990-EZ) 2009 LHA

Part II-A Complete if the organization is exempt under section 501(c)(3) and filed Form 5768 (election under section 501(h)).

- A Check if the filing organization belongs to an affiliated group.
 B Check if the filing organization checked box A and "limited control" provisions apply.

Limits on Lobbying Expenditures (The term "expenditures" means amounts paid or incurred.)		(a) Filing organization's totals	(b) Affiliated group totals
1 a Total lobbying expenditures to influence public opinion (grass roots lobbying)			
b Total lobbying expenditures to influence a legislative body (direct lobbying)			
c Total lobbying expenditures (add lines 1a and 1b)			
d Other exempt purpose expenditures			
e Total exempt purpose expenditures (add lines 1c and 1d)			
f Lobbying nontaxable amount. Enter the amount from the following table in both columns.			
If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:		
Not over \$500,000	20% of the amount on line 1e.		
Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000.		
Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000.		
Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000.		
Over \$17,000,000	\$1,000,000.		
g Grassroots nontaxable amount (enter 25% of line 1f)			
h Subtract line 1g from line 1a. If zero or less, enter -0-			
i Subtract line 1f from line 1c. If zero or less, enter -0-			
j If there is an amount other than zero on either line 1h or line 1i, did the organization file Form 4720 reporting section 4911 tax for this year?		<input type="checkbox"/> Yes	<input type="checkbox"/> No

4-Year Averaging Period Under Section 501(h)
 (Some organizations that made a section 501(h) election do not have to complete all of the five columns below. See the instructions for lines 2a through 2f on page 4.)

Lobbying Expenditures During 4-Year Averaging Period					
Calendar year (or fiscal year beginning in)	(a) 2006	(b) 2007	(c) 2008	(d) 2009	(e) Total
2a Lobbying nontaxable amount					
b Lobbying ceiling amount (150% of line 2a, column(e))					
c Total lobbying expenditures					
d Grassroots nontaxable amount					
e Grassroots ceiling amount (150% of line 2d, column (e))					
f Grassroots lobbying expenditures					

Schedule C (Form 990 or 990-EZ) 2009

Part II-B Complete if the organization is exempt under section 501(c)(3) and has NOT filed Form 5768 (election under section 501(h)).

	(a)		(b)
	Yes	No	Amount
1 During the year, did the filing organization attempt to influence foreign, national, state or local legislation, including any attempt to influence public opinion on a legislative matter or referendum, through the use of:			
a Volunteers?			
b Paid staff or management (include compensation in expenses reported on lines 1c through 1i)? ..			
c Media advertisements?			
d Mailings to members, legislators, or the public?			
e Publications, or published or broadcast statements?			
f Grants to other organizations for lobbying purposes?			
g Direct contact with legislators, their staffs, government officials, or a legislative body?			
h Rallies, demonstrations, seminars, conventions, speeches, lectures, or any similar means?			
i Other activities? If "Yes," describe in Part IV			
j Total. Add lines 1c through 1i			
2a Did the activities in line 1 cause the organization to be not described in section 501(c)(3)?			
b If "Yes," enter the amount of any tax incurred under section 4912			
c If "Yes," enter the amount of any tax incurred by organization managers under section 4912			
d If the filing organization incurred a section 4912 tax, did it file Form 4720 for this year?			

Part III-A Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6).

	Yes	No
1 Were substantially all (90% or more) dues received nondeductible by members?		X
2 Did the organization make only in-house lobbying expenditures of \$2,000 or less?		X
3 Did the organization agree to carryover lobbying and political expenditures from the prior year?		X

Part III-B Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6) if BOTH Part III-A, lines 1 and 2 are answered "No" OR if Part III-A, line 3 is answered "Yes."

1 Dues, assessments and similar amounts from members	1	1,351,846.
2 Section 162(e) nondeductible lobbying and political expenditures (do not include amounts of political expenses for which the section 527(f) tax was paid).		
a Current year	2a	369,355.
b Carryover from last year	2b	
c Total	2c	369,355.
3 Aggregate amount reported in section 6033(e)(1)(A) notices of nondeductible section 162(e) dues	3	405,554.
4 If notices were sent and the amount on line 2c exceeds the amount on line 3, what portion of the excess does the organization agree to carryover to the reasonable estimate of nondeductible lobbying and political expenditure next year?	4	
5 Taxable amount of lobbying and political expenditures (see instructions)	5	-36,199.

Part IV Supplemental Information

Complete this part to provide the descriptions required for Part I-A, line 1; Part I-B, line 4; Part I-C, line 5; and Part II-B, line 1i. Also, complete this part for any additional information.

PART I-A, LINE 1:

THE ORGANIZATION CONTRIBUTED \$2,000 TO CITIZENS FOR BILL BRADY DURING THE YEAR ENDED NOVEMBER 30, 2010

PART I-C CONTINUATION FOR INCOMPLETE NAME/ADDRESS INFORMATION:

BRADY FOR SENATE, INC

Schedule D
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Financial Statements

▶ **Complete if the organization answered "Yes," to Form 990, Part IV, line 6, 7, 8, 9, 10, 11, or 12.**

▶ **Attach to Form 990. ▶ See separate instructions.**

OMB No. 1545-0047

2009

Open to Public Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

Part I Organizations Maintaining Donor Advised Funds or Other Similar Funds or Accounts. Complete if the organization answered "Yes" to Form 990, Part IV, line 6.

	(a) Donor advised funds	(b) Funds and other accounts
1 Total number at end of year		
2 Aggregate contributions to (during year)		
3 Aggregate grants from (during year)		
4 Aggregate value at end of year		
5 Did the organization inform all donors and donor advisors in writing that the assets held in donor advised funds are the organization's property, subject to the organization's exclusive legal control?		<input type="checkbox"/> Yes <input type="checkbox"/> No
6 Did the organization inform all grantees, donors, and donor advisors in writing that grant funds can be used only for charitable purposes and not for the benefit of the donor or donor advisor, or for any other purpose conferring impermissible private benefit?		<input type="checkbox"/> Yes <input type="checkbox"/> No

Part II Conservation Easements. Complete if the organization answered "Yes" to Form 990, Part IV, line 7.

1 Purpose(s) of conservation easements held by the organization (check all that apply).

Preservation of land for public use (e.g., recreation or pleasure) Preservation of an historically important land area

Protection of natural habitat Preservation of a certified historic structure

Preservation of open space

2 Complete lines 2a through 2d if the organization held a qualified conservation contribution in the form of a conservation easement on the last day of the tax year.

	Held at the End of the Tax Year
a Total number of conservation easements	2a
b Total acreage restricted by conservation easements	2b
c Number of conservation easements on a certified historic structure included in (a)	2c
d Number of conservation easements included in (c) acquired after 8/17/06	2d

3 Number of conservation easements modified, transferred, released, extinguished, or terminated by the organization during the tax year ▶ _____

4 Number of states where property subject to conservation easement is located ▶ _____

5 Does the organization have a written policy regarding the periodic monitoring, inspection, handling of violations, and enforcement of the conservation easements it holds?

Yes No

6 Staff and volunteer hours devoted to monitoring, inspecting, and enforcing conservation easements during the year ▶ _____

7 Amount of expenses incurred in monitoring, inspecting, and enforcing conservation easements during the year ▶ \$ _____

8 Does each conservation easement reported on line 2(d) above satisfy the requirements of section 170(h)(4)(B)(i) and section 170(h)(4)(B)(ii)?

Yes No

9 In Part XIV, describe how the organization reports conservation easements in its revenue and expense statement, and balance sheet, and include, if applicable, the text of the footnote to the organization's financial statements that describes the organization's accounting for conservation easements.

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets.

Complete if the organization answered "Yes" to Form 990, Part IV, line 8.

- 1a If the organization elected, as permitted under SFAS 116, not to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide, in Part XIV, the text of the footnote to its financial statements that describes these items.
- b If the organization elected, as permitted under SFAS 116, to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide the following amounts relating to these items:
- (i) Revenues included in Form 990, Part VIII, line 1
- (ii) Assets included in Form 990, Part X
- 2 If the organization received or held works of art, historical treasures, or other similar assets for financial gain, provide the following amounts required to be reported under SFAS 116 relating to these items:
- a Revenues included in Form 990, Part VIII, line 1
- b Assets included in Form 990, Part X

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets (continued)

- 3 Using the organization's acquisition, accession, and other records, check any of the following that are a significant use of its collection items (check all that apply):
- a Public exhibition
 - b Scholarly research
 - c Preservation for future generations
 - d Loan or exchange programs
 - e Other _____
- 4 Provide a description of the organization's collections and explain how they further the organization's exempt purpose in Part XIV.
- 5 During the year, did the organization solicit or receive donations of art, historical treasures, or other similar assets to be sold to raise funds rather than to be maintained as part of the organization's collection? Yes No

Part IV Escrow and Custodial Arrangements. Complete if organization answered "Yes" to Form 990, Part IV, line 9, or reported an amount on Form 990, Part X, line 21.

- 1a Is the organization an agent, trustee, custodian or other intermediary for contributions or other assets not included on Form 990, Part X? Yes No
- b If "Yes," explain the arrangement in Part XIV and complete the following table:
- | | Amount |
|---------------------------------|--------|
| c Beginning balance | 1c |
| d Additions during the year | 1d |
| e Distributions during the year | 1e |
| f Ending balance | 1f |
- 2a Did the organization include an amount on Form 990, Part X, line 21? Yes No
- b If "Yes," explain the arrangement in Part XIV.

Part V Endowment Funds. Complete if the organization answered "Yes" to Form 990, Part IV, line 10.

	(a) Current year	(b) Prior year	(c) Two years back	(d) Three years back	(e) Four years back
1a Beginning of year balance					
b Contributions					
c Net investment earnings, gains, and losses					
d Grants or scholarships					
e Other expenditures for facilities and programs					
f Administrative expenses					
g End of year balance					

- 2 Provide the estimated percentage of the year end balance held as:
- a Board designated or quasi-endowment _____ %
 - b Permanent endowment _____ %
 - c Term endowment _____ %
- 3a Are there endowment funds not in the possession of the organization that are held and administered for the organization by:
- | | Yes | No |
|---|--------|----|
| (i) unrelated organizations | 3a(i) | |
| (ii) related organizations | 3a(ii) | |
| b If "Yes" to 3a(ii), are the related organizations listed as required on Schedule R? | 3b | |
- 4 Describe in Part XIV the intended uses of the organization's endowment funds.

Part VI Investments - Land, Buildings, and Equipment. See Form 990, Part X, line 10.

Description of investment	(a) Cost or other basis (investment)	(b) Cost or other basis (other)	(c) Accumulated depreciation	(d) Book value
1a Land		200,476.		200,476.
b Buildings				
c Leasehold improvements				
d Equipment		75,298.	70,925.	4,373.
e Other		31,802.	19,836.	11,966.
Total. Add lines 1a through 1e. (Column (d) must equal Form 990, Part X, column (B), line 10(c).)				216,815.

Part VII Investments - Other Securities. See Form 990, Part X, line 12.

Table with 3 columns: (a) Description of security or category, (b) Book value, (c) Method of valuation. Rows include Financial derivatives, Closely-held equity interests, and Other.

Part VIII Investments - Program Related. See Form 990, Part X, line 13.

Table with 3 columns: (a) Description of investment type, (b) Book value, (c) Method of valuation.

Part IX Other Assets. See Form 990, Part X, line 15.

Table with 2 columns: (a) Description, (b) Book value.

Part X Other Liabilities. See Form 990, Part X, line 25.

Table with 2 columns: (a) Description of liability, (b) Amount. Row 1: Federal income taxes.

2. FIN 48 Footnote. In Part XIV, provide the text of the footnote to the organization's financial statements that reports the organization's liability for uncertain tax positions under FIN 48.

Part XI Reconciliation of Change in Net Assets from Form 990 to Audited Financial Statements

1	Total revenue (Form 990, Part VIII, column (A), line 12)	1	3,772,630.
2	Total expenses (Form 990, Part IX, column (A), line 25)	2	3,941,906.
3	Excess or (deficit) for the year. Subtract line 2 from line 1	3	-169,276.
4	Net unrealized gains (losses) on investments	4	284,146.
5	Donated services and use of facilities	5	
6	Investment expenses	6	
7	Prior period adjustments	7	
8	Other (Describe in Part XIV.)	8	
9	Total adjustments (net). Add lines 4 through 8	9	284,146.
10	Excess or (deficit) for the year per audited financial statements. Combine lines 3 and 9	10	114,870.

Part XII Reconciliation of Revenue per Audited Financial Statements With Revenue per Return

1	Total revenue, gains, and other support per audited financial statements	1	
2	Amounts included on line 1 but not on Form 990, Part VIII, line 12:		
a	Net unrealized gains on investments	2a	
b	Donated services and use of facilities	2b	
c	Recoveries of prior year grants	2c	
d	Other (Describe in Part XIV.)	2d	
e	Add lines 2a through 2d	2e	
3	Subtract line 2e from line 1	3	
4	Amounts included on Form 990, Part VIII, line 12, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIV.)	4b	
c	Add lines 4a and 4b	4c	
5	Total revenue. Add lines 3 and 4c. (This must equal Form 990, Part I, line 12.)	5	

Part XIII Reconciliation of Expenses per Audited Financial Statements With Expenses per Return

1	Total expenses and losses per audited financial statements	1	
2	Amounts included on line 1 but not on Form 990, Part IX, line 25:		
a	Donated services and use of facilities	2a	
b	Prior year adjustments	2b	
c	Other losses	2c	
d	Other (Describe in Part XIV.)	2d	
e	Add lines 2a through 2d	2e	
3	Subtract line 2e from line 1	3	
4	Amounts included on Form 990, Part IX, line 25, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIV.)	4b	
c	Add lines 4a and 4b	4c	
5	Total expenses. Add lines 3 and 4c. (This must equal Form 990, Part I, line 18.)	5	

Part XIV Supplemental Information

Complete this part to provide the descriptions required for Part II, lines 3, 5, and 9; Part III, lines 1a and 4; Part IV, lines 1b and 2b; Part V, line 4; Part X, line 2; Part XI, line 8; Part XII, lines 2d and 4b; and Part XIII, lines 2d and 4b. Also complete this part to provide any additional information.

PART X: THE ASSOCIATION'S CONSOLIDATED AUDITED FINANCIAL

STATEMENTS CONTAIN NO FOOTNOTE CONCERNING LIABILITIES FOR UNCERTAIN TAX

POSITIONS, IN ACCORDANCE WITH GUIDANCE FROM THE FASB, BECAUSE IT WAS

DETERMINED THAT NO FIN 48 ISSUES REQUIRING DISCLOSURE EXIST WITH RESPECT

TO THIS ORGANIZATION.

**SCHEDULE I
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Grants and Other Assistance to Organizations,
Governments, and Individuals in the United States**

**Complete if the organization answered "Yes" on Form 990, Part IV, line 21 or 22.
▶ Attach to Form 990.**

OMB No. 1545-0047

2009

**Open to Public
Inspection**

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

Part I General Information on Grants and Assistance

- 1** Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance? **Yes** **No**
- 2** Describe in Part IV the organization's procedures for monitoring the use of grant funds in the United States.

Part II Grants and Other Assistance to Governments and Organizations in the United States. Complete if the organization answered "Yes" to Form 990, Part IV, line 21, for any recipient that received more than \$5,000. Check this box if no one recipient received more than \$5,000. Use Part IV and Schedule I-1 (Form 990) if additional space is needed ...

1 (a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE AED FOUNDATION, INC. 600 HUNTER DRIVE, SUITE 220 OAK BROOK, IL 60523	36-3784945	501(C)(3)	40,000.	0.			PROFESSIONAL EDUCATION

2 Enter total number of section 501(c)(3) and government organizations **1.**

3 Enter total number of other organizations **0.**

Part III Grants and Other Assistance to Individuals in the United States. Complete if the organization answered "Yes" to Form 990, Part IV, line 22. Use Part IV and Schedule I-1 (Form 990) if additional space is needed.

(a) Type of grant or assistance	(b) Number of recipients	(c) Amount of cash grant	(d) Amount of non-cash assistance	(e) Method of valuation (book, FMV, appraisal, other)	(f) Description of non-cash assistance

Part IV Supplemental Information. Complete this part to provide the information required in Part I, line 2, and any other additional information.

SCHEDULE I, PART I, LINE 2: GRANTS TO THE AED FOUNDATION, INC. ARE
 MONITORED DIRECTLY AS THE AED FOUNDATION, INC. IS STAFFED BY ONLY SHARED
 EMPLOYEES FROM THE ORGANIZATION.

**SCHEDULE J
(Form 990)**

Department of the Treasury
Internal Revenue Service

Compensation Information

For certain Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

▶ Complete if the organization answered "Yes" to Form 990, Part IV, line 23.

▶ Attach to Form 990. ▶ See separate instructions.

OMB No. 1545-0047

2009

Open to Public Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

Part I Questions Regarding Compensation

	Yes	No
<p>1a Check the appropriate box(es) if the organization provided any of the following to or for a person listed in Form 990, Part VII, Section A, line 1a. Complete Part III to provide any relevant information regarding these items.</p> <p> <input type="checkbox"/> First-class or charter travel <input checked="" type="checkbox"/> Housing allowance or residence for personal use <input type="checkbox"/> Travel for companions <input type="checkbox"/> Payments for business use of personal residence <input type="checkbox"/> Tax indemnification and gross-up payments <input checked="" type="checkbox"/> Health or social club dues or initiation fees <input type="checkbox"/> Discretionary spending account <input type="checkbox"/> Personal services (e.g., maid, chauffeur, chef) </p>		
<p>b If any of the boxes on line 1a are checked, did the organization follow a written policy regarding payment or reimbursement or provision of all of the expenses described above? If "No," complete Part III to explain</p>	X	
<p>2 Did the organization require substantiation prior to reimbursing or allowing expenses incurred by all officers, directors, trustees, and the CEO/Executive Director, regarding the items checked in line 1a?</p>	X	
<p>3 Indicate which, if any, of the following the organization uses to establish the compensation of the organization's CEO/Executive Director. Check all that apply.</p> <p> <input checked="" type="checkbox"/> Compensation committee <input checked="" type="checkbox"/> Written employment contract <input type="checkbox"/> Independent compensation consultant <input checked="" type="checkbox"/> Compensation survey or study <input checked="" type="checkbox"/> Form 990 of other organizations <input checked="" type="checkbox"/> Approval by the board or compensation committee </p>		
<p>4 During the year, did any person listed in Form 990, Part VII, Section A, line 1a, with respect to the filing organization or a related organization:</p> <p>a Receive a severance payment or change-of-control payment?</p>		X
<p>b Participate in, or receive payment from, a supplemental nonqualified retirement plan?</p>	X	
<p>c Participate in, or receive payment from, an equity-based compensation arrangement?</p> <p>If "Yes" to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III.</p>		X
<p>Only section 501(c)(3) and 501(c)(4) organizations must complete lines 5-9.</p>		
<p>5 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the revenues of:</p> <p>a The organization?</p>		
<p>b Any related organization?</p> <p>If "Yes" to line 5a or 5b, describe in Part III.</p>		
<p>6 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the net earnings of:</p> <p>a The organization?</p>		
<p>b Any related organization?</p> <p>If "Yes" to line 6a or 6b, describe in Part III.</p>		
<p>7 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization provide any non-fixed payments not described in lines 5 and 6? If "Yes," describe in Part III</p>		
<p>8 Were any amounts reported in Form 990, Part VII, paid or accrued pursuant to a contract that was subject to the initial contract exception described in Regs. section 53.4958-4(a)(3)? If "Yes," describe in Part III</p>		
<p>9 If "Yes" to line 8, did the organization also follow the rebuttable presumption procedure described in Regulations section 53.4958-6(c)?</p>		

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule J (Form 990) 2009

Part II Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees. Use Schedule J-1 if additional space is needed.

For each individual whose compensation must be reported in Schedule J, report compensation from the organization on row (i) and from related organizations, described in the instructions, on row (ii). Do not list any individuals that are not listed on Form 990, Part VII.

Note. The sum of columns (B)(i)-(iii) must equal the applicable column (D) or column (E) amounts on Form 990, Part VII, line 1a.

(A) Name		(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Retirement and other deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation reported in prior Form 990 or Form 990-EZ
		(i) Base compensation	(ii) Bonus & incentive compensation	(iii) Other reportable compensation				
J. TOBY MACK	(i)	297,600.	34,312.	0.	13,000.	8,391.	353,303.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
ROBERT HENDERSON	(i)	201,585.	0.	0.	0.	2,847.	204,432.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
DAVE GORDON	(i)	85,000.	97,693.	0.	0.	9,574.	192,267.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							

Part III Supplemental Information

Complete this part to provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 4c, 5a, 5b, 6a, 6b, 7, and 8. Also complete this part for any additional information.

PART I, LINE 1A: THE ORGANIZATION LEASES A RESIDENCE IN WASHINGTON D.C.

DUE TO A SIGNIFICANT AMOUNT OF TRAVEL TO WASHINGTON D.C. THIS RESIDENCE IS

AVAILABLE TO THE ORGANIZATION'S EMPLOYEES WHO TRAVEL TO WASHINGTON D.C.

IN ACCORDANCE WITH THE EXECUTIVE DIRECTOR'S EMPLOYMENT CONTRACT, THE

ORGANIZATION WILL PAY FOR OR REIMBURSE THE COST OF A FAMILY HEALTH CLUB

MEMBERSHIP.

PART I, LINE 4B: DEFERRED COMPENSATION PROGRAM - THE ASSOCIATION HAS

ENTERED INTO A DEFERRED COMPENSATION AGREEMENT WITH J. TOBY MACK. THE

ASSOCIATION SEGREGATES INVESTMENTS IN THE AMOUNT OF THE TOTAL DEFERRED

COMPENSATION BALANCE; HOWEVER, THESE INVESTMENTS ARE SUBJECT TO THE CLAIMS

OF THE ASSOCIATION'S GENERAL CREDITORS. THE DEFERRED COMPENSATION IS NOT

AVAILABLE TO THE EMPLOYEE UNTIL TERMINATION, RETIREMENT, DEATH OR

UNFORESEEABLE EMERGENCY. TOTAL COMPENSATION EXPENSE RELATED TO THE PROGRAM

WAS \$20,313 WHICH REFLECTS INVESTMENT GAINS FROM SEGREGATED INVESTMENTS

ALLOCATED TO THE PROGRAM OF \$7,313 AND AN ASSOCIATION CONTRIBUTION OF

\$13,000.

Part III Supplemental Information

Complete this part to provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 4c, 5a, 5b, 6a, 6b, 7, and 8. Also complete this part for any additional information.

SEVERANCE AND DEATH BENEFIT PROGRAM - THE ASSOCIATION HAS ENTERED INTO A SEVERANCE AND DEATH BENEFIT AGREEMENT WITH J. TOBY MACK. THE ASSOCIATION SEGREGATES INVESTMENTS IN THE AMOUNT OF THE TOTAL SEVERANCE AND DEATH BENEFIT BALANCE; HOWEVER, THESE INVESTMENTS ARE SUBJECT TO THE CLAIMS OF THE ASSOCIATION'S GENERAL CREDITORS. THIS SEVERANCE SHALL BE PAID OVER A PERIOD NOT TO EXCEED 24 MONTHS, UPON TERMINATION OR DEATH OF THE EMPLOYEE. INVESTMENT GAINS FROM SEGREGATED INVESTMENTS ALLOCATED TO THE SEVERANCE AND DEATH BENEFIT PROGRAM WAS \$6,771.

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

Complete to provide information for responses to specific questions on
Form 990 or to provide any additional information.
▶ Attach to Form 990.

OMB No. 1545-0047

2009

Open to Public
Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

FORM 990, PART I, LINE 1, DESCRIPTION OF ORGANIZATION MISSION:

RENTAL AND SUPPORT OF EQUIPMENT USED IN CONSTRUCTION, MINING, FORESTRY,
POWER GENERATION, AGRICULTURE AND INDUSTRIAL APPLICATIONS. WE ENHANCE
THE ONGOING SUCCESS AND PROFITABILITY OF OUR MEMBER COMPANIES AND
RELATED CONSTITUENCIES BY CREATING AND PROVIDING HIGH QUALITY PRODUCTS,
SERVICES AND INFORMATION.

FORM 990, PART III, LINE 1, DESCRIPTION OF ORGANIZATION MISSION:

PROFITABILITY OF OUR MEMBER COMPANIES AND RELATED CONSTITUENCIES BY
CREATING AND PROVIDING HIGH QUALITY PRODUCTS, SERVICES AND INFORMATION.

FORM 990, PART III, LINE 4D, OTHER PROGRAM SERVICES:

THE DUES CHARGED TO MEMBER COMPANIES PROVIDE THE MAJOR SOURCE OF
SUPPORT THAT ENABLES THE ORGANIZATION TO PROVIDE EDUCATIONAL ACTIVITIES
AND BUSINESS SERVICES FOR THE MEMBERS. THE DUES ARE CHARGED TO MEMBERS
ACCORDING TO THEIR RESPECTIVE ANNUAL SALES AND ARE THE MAIN SOURCE OF
FUNDS NEEDED TO CONTINUE OPERATING THE ANNUAL MEETING, PUBLISH INDUSTRY
HANDBOOKS AND SPECIAL REPORTS ON CURRENT BUSINESS ISSUES, AND PROVIDE A
VARIETY OF OTHER SERVICES TO THE 800 MEMBER COMPANIES IN THE UNITED
STATES AND CANADA.

FORM 990, PART VI, SECTION A, LINE 6: THE ASSOCIATION HAS MEMBERS THAT
PAY ANNUAL DUES.

FORM 990, PART VI, SECTION A, LINE 7A: THE ASSOCIATION HAS MEMBERS WHO
ELECT MEMBERS OF THE GOVERNING BOARD OF DIRECTORS.

LHA For Privacy Act and Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule O (Form 990) 2009

932211
02-03-10

**SCHEDULE O
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

Complete to provide information for responses to specific questions on
Form 990 or to provide any additional information.
▶ Attach to Form 990.

OMB No. 1545-0047

2009

Open to Public
Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

FORM 990, PART VI, SECTION B, LINE 11: IN ORDER TO PROVIDE EACH BOARD MEMBER AN OPPORTUNITY TO REVIEW THE 990 BEFORE FILING, A DRAFT COPY OF THE COMPLETED FORM 990 IS SENT TO EACH MEMBER VIA EMAIL. THE 990 WILL NOT BE FILED UNTIL THE BOARD HAS HAD SUFFICIENT TIME TO COMPLETE THEIR REVIEW.

FORM 990, PART VI, SECTION B, LINE 12C: ON AN ANNUAL BASIS, THE CONFLICT OF INTEREST POLICY IS DISTRIBUTED TO ALL STAFF AND BOARD MEMBERS WITH INSTRUCTIONS TO INFORM MANAGEMENT OF ANY INTERESTS THAT MAY GIVE RISE TO A CONFLICT.

FORM 990, PART VI, SECTION B, LINE 15A: THE EXECUTIVE COMMITTEE REVIEWS NON-PROFIT PAYROLL DATA IN DETERMINING THE EXECUTIVE DIRECTORS COMPENSATION.

FORM 990, PART VI, SECTION C, LINE 19: AED'S GOVERNING DOCUMENTS, CONFLICT OF INTEREST POLICY AND FINANCIAL STATEMENTS ARE AVAILABLE TO THE PUBLIC UPON REQUEST.

FORM 990, PART XI, LINE 2C, EXPLANATION:

AUDIT OVERSIGHT

THE ORGANIZATION'S FINANCIAL STATEMENTS WERE AUDITED ON A CONSOLIDATED BASIS. A FINANCE COMMITTEE ASSUMES RESPONSIBILITY FOR AUDIT OVERSIGHT AND AUDITOR SELECTION.

SCHEDULE O
(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990

Complete to provide information for responses to specific questions on
Form 990 or to provide any additional information.
▶ Attach to Form 990.

OMB No. 1545-0047

2009

Open to Public
Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

FORM 990, PART IV, LINE 12A

AUDITED FINANCIAL STATEMENT

THE NOVEMBER 30, 2010 FINANCIAL STATEMENTS WERE INCLUDED IN

CONSOLIDATED FINANCIAL STATEMENTS WITH THE AED FOUNDATION, INC. THESE

CONSOLIDATED FINANCIAL STATEMENTS WERE PREPARED IN ACCORDANCE WITH

GENERALLY ACCEPTED ACCOUNTING PRINCIPLES AND WERE INDEPENDENTLY

AUDITED.

Related Organizations and Unrelated Partnerships

▶ **Complete if the organization answered "Yes" to Form 990, Part IV, line 33, 34, 35, 36, or 37.**
▶ **Attach to Form 990.** ▶ **See separate instructions.**

Name of the organization **ASSOCIATED EQUIPMENT DISTRIBUTORS** **Employer identification number**
36-2098486

Part I Identification of Disregarded Entities (Complete if the organization answered "Yes" to Form 990, Part IV, line 33.)

(a) Name, address, and EIN of disregarded entity	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Total income	(e) End-of-year assets	(f) Direct controlling entity

Part II Identification of Related Tax-Exempt Organizations (Complete if the organization answered "Yes" to Form 990, Part IV, line 34 because it had one or more related tax-exempt organizations during the tax year.)

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Exempt Code section	(e) Public charity status (if section 501(c)(3))	(f) Direct controlling entity
THE AED FOUNDATION, INC. - 36-3784945 615 W 22ND ST OAK BROK, IL 60523	ENCOURAGES CONTINUOUS LEARNING AND PROVIDES EDUCATIONAL OPPORTUNITIES	ILLINOIS	501(C)(3)	9	N/A

Part V Transactions With Related Organizations (Complete if the organization answered "Yes" to Form 990, Part IV, line 34, 35, or 36.)

Note. Complete line 1 if any entity is listed in Parts II, III, or IV of this schedule.

1 During the tax year, did the organization engage in any of the following transactions with one or more related organizations listed in Parts II-IV?

	Yes	No
a Receipt of (i) interest (ii) annuities (iii) royalties or (iv) rent from a controlled entity		X
b Gift, grant, or capital contribution to other organization(s)	X	
c Gift, grant, or capital contribution from other organization(s)		X
d Loans or loan guarantees to or for other organization(s)		X
e Loans or loan guarantees by other organization(s)		X
f Sale of assets to other organization(s)		X
g Purchase of assets from other organization(s)		X
h Exchange of assets		X
i Lease of facilities, equipment, or other assets to other organization(s)		X
j Lease of facilities, equipment, or other assets from other organization(s)		X
k Performance of services or membership or fundraising solicitations for other organization(s)		X
l Performance of services or membership or fundraising solicitations by other organization(s)		X
m Sharing of facilities, equipment, mailing lists, or other assets		X
n Sharing of paid employees	X	
o Reimbursement paid to other organization for expenses		X
p Reimbursement paid by other organization for expenses	X	
q Other transfer of cash or property to other organization(s)		X
r Other transfer of cash or property from other organization(s)		X

2 If the answer to any of the above is "Yes," see the instructions for information on who must complete this line, including covered relationships and transaction thresholds.

(a) Name of other organization(s)	(b) Transaction type (a-r)	(c) Amount involved
(1) THE AED FOUNDATION, INC.	P	60,881.
(2) THE AED FOUNDATION, INC.	B	40,000.
(3) THE AED FOUNDATION, INC.	N	276,798.
(4)		
(5)		
(6)		

Application for Extension of Time To File an Exempt Organization Return

▶ **File a separate application for each return.**

- If you are filing for an **Automatic 3-Month Extension**, complete only **Part I** and check this box **X**
- If you are filing for an **Additional (Not Automatic) 3-Month Extension**, complete only **Part II** (on page 2 of this form).

Do not complete Part II unless you have already been granted an automatic 3-month extension on a previously filed Form 8868.

Electronic filing (e-file). You can electronically file Form 8868 if you need a 3-month automatic extension of time to file (6 months for a corporation required to file Form 990-T), or an additional (not automatic) 3-month extension of time. You can electronically file Form 8868 to request an extension of time to file any of the forms listed in Part I or Part II with the exception of Form 8870, Information Return for Transfers Associated With Certain Personal Benefit Contracts, which must be sent to the IRS in paper format (see instructions). For more details on the electronic filing of this form, visit www.irs.gov/efile and click on *e-file for Charities & Nonprofits*.

Part I Automatic 3-Month Extension of Time. Only submit original (no copies needed).

A corporation required to file Form 990-T and requesting an automatic 6-month extension - check this box and complete

Part I only

All other corporations (including 1120-C filers), partnerships, REMICs, and trusts must use Form 7004 to request an extension of time to file income tax returns.

Type or print	Name of exempt organization ASSOCIATED EQUIPMENT DISTRIBUTORS	Employer identification number 36-2098486
File by the due date for filing your return. See instructions.	Number, street, and room or suite no. If a P.O. box, see instructions. 600 HUNTER DRIVE, NO. 220	
	City, town or post office, state, and ZIP code. For a foreign address, see instructions. OAK BROOK, IL 60523	

Enter the Return code for the return that this application is for (file a separate application for each return)

Application Is For	Return Code	Application Is For	Return Code
Form 990	01	Form 990-T (corporation)	07
Form 990-BL	02	Form 1041-A	08
Form 990-EZ	03	Form 4720	09
Form 990-PF	04	Form 5227	10
Form 990-T (sec. 401(a) or 408(a) trust)	05	Form 6069	11
Form 990-T (trust other than above)	06	Form 8870	12

TOBY MACK

• The books are in the care of ▶ **600 HUNTER DRIVE, SUITE 220 - OAK BROOK, IL 60523**
 Telephone No. ▶ **630-574-0650** FAX No. ▶ **630-574-0132**

- If the organization does not have an office or place of business in the United States, check this box
- If this is for a Group Return, enter the organization's four digit Group Exemption Number (GEN) . If this is for the whole group, check this box . If it is for part of the group, check this box and attach a list with the names and EINs of all members the extension is for.

1 I request an automatic 3-month (6 months for a corporation required to file Form 990-T) extension of time until **JULY 15, 2011**, to file the exempt organization return for the organization named above. The extension is for the organization's return for:
 ▶ calendar year _____ or
 ▶ tax year beginning **DEC 1, 2009**, and ending **NOV 30, 2010**.

2 If the tax year entered in line 1 is for less than 12 months, check reason: Initial return Final return
 Change in accounting period

3a If this application is for Form 990-BL, 990-PF, 990-T, 4720, or 6069, enter the tentative tax, less any nonrefundable credits. See instructions.	3a	\$	0.
b If this application is for Form 990-PF, 990-T, 4720, or 6069, enter any refundable credits and estimated tax payments made. Include any prior year overpayment allowed as a credit.	3b	\$	0.
c Balance due. Subtract line 3b from line 3a. Include your payment with this form, if required, by using EFTPS (Electronic Federal Tax Payment System). See instructions.	3c	\$	0.

Caution. If you are going to make an electronic fund withdrawal with this Form 8868, see Form 8453-EO and Form 8879-EO for payment instructions.

LHA For Paperwork Reduction Act Notice, see Instructions.

Form **8868** (Rev. 1-2011)

• If you are filing for an **Additional (Not Automatic) 3-Month Extension**, complete only **Part II** and check this box **X**

Note. Only complete Part II if you have already been granted an automatic 3-month extension on a previously filed Form 8868.

• If you are filing for an **Automatic 3-Month Extension**, complete only **Part I** (on page 1).

Part II Additional (Not Automatic) 3-Month Extension of Time. Only file the original (no copies needed).

Type or print <small>File by the extended due date for filing your return. See instructions.</small>	Name of exempt organization ASSOCIATED EQUIPMENT DISTRIBUTORS	Employer identification number 36-2098486
	Number, street, and room or suite no. If a P.O. box, see instructions. 600 HUNTER DRIVE, NO. 220	
	City, town or post office, state, and ZIP code. For a foreign address, see instructions. OAK BROOK, IL 60523	

Enter the Return code for the return that this application is for (file a separate application for each return) 011

Application Is For	Return Code	Application Is For	Return Code
Form 990	01		
Form 990-BL	02	Form 1041-A	08
Form 990-EZ	03	Form 4720	09
Form 990-PF	04	Form 5227	10
Form 990-T (sec. 401(a) or 408(a) trust)	05	Form 6069	11
Form 990-T (trust other than above)	06	Form 8870	12

STOP! Do not complete Part II if you were not already granted an automatic 3-month extension on a previously filed Form 8868.

• The books are in the care of **▶ TOBY MACK - 600 HUNTER DRIVE, SUITE 220 - OAK BROOK, IL 60523**
 Telephone No. **▶ 630-574-0650** FAX No. **▶ 630-574-0132**

• If the organization does not have an office or place of business in the United States, check this box

• If this is for a Group Return, enter the organization's four digit Group Exemption Number (GEN) _____. If this is for the whole group, check this box . If it is for part of the group, check this box and attach a list with the names and EINs of all members the extension is for.

4 I request an additional 3-month extension of time until **OCTOBER 15, 2011.**

5 For calendar year _____, or other tax year beginning **DEC 1, 2009**, and ending **NOV 30, 2010**.

6 If the tax year entered in line 5 is for less than 12 months, check reason: Initial return Final return
 Change in accounting period

7 State in detail why you need the extension
THE ORGANIZATION IS WAITING FOR INFORMATION FROM THIRD PARTIES AND REQUIRES ADDITIONAL TIME TO FILE A COMPLETE AND ACCURATE RETURN.

8a If this application is for Form 990-BL, 990-PF, 990-T, 4720, or 6069, enter the tentative tax, less any nonrefundable credits. See instructions.	8a	\$	0.
b If this application is for Form 990-PF, 990-T, 4720, or 6069, enter any refundable credits and estimated tax payments made. Include any prior year overpayment allowed as a credit and any amount paid previously with Form 8868.	8b	\$	0.
c Balance due. Subtract line 8b from line 8a. Include your payment with this form, if required, by using EFTPS (Electronic Federal Tax Payment System). See instructions.	8c	\$	0.

Signature and Verification

Under penalties of perjury, I declare that I have examined this form, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete, and that I am authorized to prepare this form.

Signature **▶** Title **▶ CPA** Date **▶ 7/12/2011**

Return of Organization Exempt From Income Tax
Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except black lung benefit trust or private foundation)

▶ The organization may have to use a copy of this return to satisfy state reporting requirements.

A For the 2010 calendar year, or tax year beginning **DEC 1, 2010** and ending **NOV 30, 2011**

B Check if applicable: <input checked="" type="checkbox"/> Address change <input type="checkbox"/> Name change <input type="checkbox"/> Initial return <input type="checkbox"/> Terminated <input type="checkbox"/> Amended return <input type="checkbox"/> Application pending	C Name of organization ASSOCIATED EQUIPMENT DISTRIBUTORS Doing Business As Number and street (or P.O. box if mail is not delivered to street address) Room/suite 600 22ND STREET 220 City or town, state or country, and ZIP + 4 OAK BROOK, IL 60523 F Name and address of principal officer: J.T. MACK SAME AS C ABOVE	D Employer identification number 36-2098486 E Telephone number 6305740650 G Gross receipts \$ 3,720,526. H(a) Is this a group return for affiliates? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No H(b) Are all affiliates included? <input type="checkbox"/> Yes <input type="checkbox"/> No If "No," attach a list. (see instructions) H(c) Group exemption number ▶
I Tax-exempt status: <input type="checkbox"/> 501(c)(3) <input checked="" type="checkbox"/> 501(c) (6) ◀ (insert no.) <input type="checkbox"/> 4947(a)(1) or <input type="checkbox"/> 527		
J Website: ▶ AEDNET.ORG		
K Form of organization: <input checked="" type="checkbox"/> Corporation <input type="checkbox"/> Trust <input type="checkbox"/> Association <input type="checkbox"/> Other ▶		L Year of formation: 1956 M State of legal domicile: IL

Part I Summary					
		1 Briefly describe the organization's mission or most significant activities: AED IS AN INTERNATIONAL TRADE ASSOCIATION REPRESENTING COMPANIES INVOLVED IN THE DISTRIBUTION,			
		2 Check this box <input type="checkbox"/> if the organization discontinued its operations or disposed of more than 25% of its net assets.			
Activities & Governance	3	Number of voting members of the governing body (Part VI, line 1a)	21		
	4	Number of independent voting members of the governing body (Part VI, line 1b)	20		
	5	Total number of individuals employed in calendar year 2010 (Part V, line 2a)	22		
	6	Total number of volunteers (estimate if necessary)	60		
	7a	Total unrelated business revenue from Part VIII, column (C), line 12	766,380.		
	7b	Net unrelated business taxable income from Form 990-T, line 34	16,412.		
Revenue			<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <th style="width:50%;">Prior Year</th> <th style="width:50%;">Current Year</th> </tr> </table>	Prior Year	Current Year
	Prior Year	Current Year			
	8	Contributions and grants (Part VIII, line 1h)	0.		
	9	Program service revenue (Part VIII, line 2g)	3,183,854.		
	10	Investment income (Part VIII, column (A), lines 3, 4, and 7d)	-23,740.		
	11	Other revenue (Part VIII, column (A), lines 5, 6d, 8c, 9c, 10c, and 11e)	612,516.		
12	Total revenue - add lines 8 through 11 (must equal Part VIII, column (A), line 12)	3,772,630.			
Expenses	13	Grants and similar amounts paid (Part IX, column (A), lines 1-3)	40,000.		
	14	Benefits paid to or for members (Part IX, column (A), line 4)	0.		
	15	Salaries, other compensation, employee benefits (Part IX, column (A), lines 5-10)	1,936,556.		
	16a	Professional fundraising fees (Part IX, column (A), line 11e)	0.		
	b	Total fundraising expenses (Part IX, column (D), line 25) ▶	0.		
	17	Other expenses (Part IX, column (A), lines 11a-11d, 11f-24f)	1,965,350.		
18	Total expenses. Add lines 13-17 (must equal Part IX, column (A), line 25)	3,941,906.			
19	Revenue less expenses. Subtract line 18 from line 12	-169,276.			
Net Assets or Fund Balances			<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <th style="width:50%;">Beginning of Current Year</th> <th style="width:50%;">End of Year</th> </tr> </table>	Beginning of Current Year	End of Year
	Beginning of Current Year	End of Year			
	20	Total assets (Part X, line 16)	4,244,727.		
21	Total liabilities (Part X, line 26)	2,171,075.			
22	Net assets or fund balances. Subtract line 21 from line 20	2,073,652.			

Part II Signature Block

Under penalties of perjury, I declare that I have examined this return, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete. Declaration of preparer (other than officer) is based on all information of which preparer has any knowledge.

Sign Here	Signature of officer J.T. MACK, PRESIDENT AND CEO Type or print name and title	Date
Paid Preparer Use Only	Print/Type preparer's name STEVEN PIERSON	Preparer's signature Date
	Firm's name ▶ SELDEN FOX, LTD. Firm's address ▶ 619 ENTERPRISE DRIVE OAK BROOK, IL 60523-8835	Check <input type="checkbox"/> if self-employed PTIN Firm's EIN ▶ Phone no. 630-954-1400

May the IRS discuss this return with the preparer shown above? (see instructions) Yes No

Part III Statement of Program Service Accomplishments

Check if Schedule O contains a response to any question in this Part III [X]

1 Briefly describe the organization's mission: AED IS AN INTERNATIONAL TRADE ASSOCIATION REPRESENTING COMPANIES INVOLVED IN THE DISTRIBUTION, RENTAL AND SUPPORT OF EQUIPMENT USED IN CONSTRUCTION, MINING, FORESTRY, POWER GENERATION, AGRICULTURE AND INDUSTRIAL APPLICATIONS. WE ENHANCE THE ONGOING SUCCESS AND

2 Did the organization undertake any significant program services during the year which were not listed on the prior Form 990 or 990-EZ? [] Yes [X] No If "Yes," describe these new services on Schedule O.

3 Did the organization cease conducting, or make significant changes in how it conducts, any program services? [] Yes [X] No If "Yes," describe these changes on Schedule O.

4 Describe the exempt purpose achievements for each of the organization's three largest program services by expenses. Section 501(c)(3) and 501(c)(4) organizations and section 4947(a)(1) trusts are required to report the amount of grants and allocations to others, the total expenses, and revenue, if any, for each program service reported.

4a (Code:) (Expenses \$ including grants of \$) (Revenue \$) THE ANNUAL MEETING IS CONDUCTED AS AN EDUCATIONAL AND NETWORKING SERVICE FOR MEMBERS OF THE ASSOCIATION. OVER A FOUR-DAY PERIOD, THE ANNUAL MEETING PROVIDES UNIQUE SERVICES FOR OVER 3,000 EMPLOYEES OF THE ORGANIZATION'S 800 MEMBER FIRMS. DURING THE CONVENTION, THE PARTICIPANTS CAN TAKE ADVANTAGE OF APPROXIMATELY 25 HOURS OF EDUCATIONAL PROGRAMMING AND AN EQUAL NUMBER OF HOURS FOR NETWORKING WITH PEERS.

4b (Code:) (Expenses \$ including grants of \$) (Revenue \$) THE EXECUTIVE FORUM BRINGS TOGETHER THE EQUIPMENT INDUSTRIES TOP EXECUTIVES AND EXPERTS TO DISCUSS TRENDS AND ISSUES THAT ARE SHAPING THE FUTURE OF EQUIPMENT DISTRIBUTION. THE FORUM PROVIDES PARTICIPATING EXECUTIVES WITH MANAGEMENT CONCEPTS DIRECTLY APPLICABLE TO THE SUCCESS OF THEIR BUSINESS, AN UNPARALLELED OPPORTUNITY TO DELVE INTO CHALLENGING ISSUES WITH INDUSTRY LEADERS, ACTIONABLE STRATEGIES FOR THE ISSUES THEY ARE FACING AND VALUABLE NETWORKING AND CONSULTATIVE OPPORTUNITIES WITH BOTH SPEAKERS AND FELLOW PARTICIPANTS. APPROXIMATELY 300 EXECUTIVES PARTICIPATED IN THIS EVENT.

4c (Code:) (Expenses \$ including grants of \$) (Revenue \$) THE ASSOCIATION PROVIDES A VARIETY OF PUBLISHED MATERIALS WHICH ARE AIMED AT HELPING OVER 800 MEMBER COMPANIES UNDERSTAND CONTEMPORARY MANAGEMENT ISSUES IN ORDER TO OPERATE THEIR BUSINESSES MORE EFFECTIVELY. OFTEN THE PUBLISHED SERVICES (MANUALS, WORKBOOKS, SPECIAL REPORTS, NEWSLETTERS, ETC.) ARE THE RESULTS OF SURVEYS OR DEDICATED RESEARCH ON MANAGEMENT ISSUES SUCH AS SALES, PRODUCT SUPPORT, SAFETY, ETC.

4d Other program services. (Describe in Schedule O.) (Expenses \$ including grants of \$) (Revenue \$)

4e Total program service expenses

Part IV Checklist of Required Schedules

		Yes	No
1	Is the organization described in section 501(c)(3) or 4947(a)(1) (other than a private foundation)? <i>If "Yes," complete Schedule A</i>		X
2	Is the organization required to complete Schedule B, Schedule of Contributors?		X
3	Did the organization engage in direct or indirect political campaign activities on behalf of or in opposition to candidates for public office? <i>If "Yes," complete Schedule C, Part I</i>		X
4	Section 501(c)(3) organizations. Did the organization engage in lobbying activities, or have a section 501(h) election in effect during the tax year? <i>If "Yes," complete Schedule C, Part II</i>		
5	Is the organization a section 501(c)(4), 501(c)(5), or 501(c)(6) organization that receives membership dues, assessments, or similar amounts as defined in Revenue Procedure 98-19? <i>If "Yes," complete Schedule C, Part III</i>	X	
6	Did the organization maintain any donor advised funds or any similar funds or accounts where donors have the right to provide advice on the distribution or investment of amounts in such funds or accounts? <i>If "Yes," complete Schedule D, Part I</i>		X
7	Did the organization receive or hold a conservation easement, including easements to preserve open space, the environment, historic land areas, or historic structures? <i>If "Yes," complete Schedule D, Part II</i>		X
8	Did the organization maintain collections of works of art, historical treasures, or other similar assets? <i>If "Yes," complete Schedule D, Part III</i>		X
9	Did the organization report an amount in Part X, line 21; serve as a custodian for amounts not listed in Part X; or provide credit counseling, debt management, credit repair, or debt negotiation services? <i>If "Yes," complete Schedule D, Part IV</i>		X
10	Did the organization, directly or through a related organization, hold assets in term, permanent, or quasi-endowments? <i>If "Yes," complete Schedule D, Part V</i>		X
11	If the organization's answer to any of the following questions is "Yes," then complete Schedule D, Parts VI, VII, VIII, IX, or X as applicable.		
a	Did the organization report an amount for land, buildings, and equipment in Part X, line 10? <i>If "Yes," complete Schedule D, Part VI</i>	X	
b	Did the organization report an amount for investments - other securities in Part X, line 12 that is 5% or more of its total assets reported in Part X, line 16? <i>If "Yes," complete Schedule D, Part VII</i>		X
c	Did the organization report an amount for investments - program related in Part X, line 13 that is 5% or more of its total assets reported in Part X, line 16? <i>If "Yes," complete Schedule D, Part VIII</i>		X
d	Did the organization report an amount for other assets in Part X, line 15 that is 5% or more of its total assets reported in Part X, line 16? <i>If "Yes," complete Schedule D, Part IX</i>		X
e	Did the organization report an amount for other liabilities in Part X, line 25? <i>If "Yes," complete Schedule D, Part X</i>		X
f	Did the organization's separate or consolidated financial statements for the tax year include a footnote that addresses the organization's liability for uncertain tax positions under FIN 48 (ASC 740)? <i>If "Yes," complete Schedule D, Part X</i>	X	
12a	Did the organization obtain separate, independent audited financial statements for the tax year? <i>If "Yes," complete Schedule D, Parts XI, XII, and XIII</i>		X
b	Was the organization included in consolidated, independent audited financial statements for the tax year? <i>If "Yes," and if the organization answered "No" to line 12a, then completing Schedule D, Parts XI, XII, and XIII is optional</i>	X	
13	Is the organization a school described in section 170(b)(1)(A)(ii)? <i>If "Yes," complete Schedule E</i>		X
14a	Did the organization maintain an office, employees, or agents outside of the United States?		X
b	Did the organization have aggregate revenues or expenses of more than \$10,000 from grantmaking, fundraising, business, and program service activities outside the United States? <i>If "Yes," complete Schedule F, Parts I and IV</i>	X	
15	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of grants or assistance to any organization or entity located outside the United States? <i>If "Yes," complete Schedule F, Parts II and IV</i>		X
16	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of aggregate grants or assistance to individuals located outside the United States? <i>If "Yes," complete Schedule F, Parts III and IV</i>		X
17	Did the organization report a total of more than \$15,000 of expenses for professional fundraising services on Part IX, column (A), lines 6 and 11e? <i>If "Yes," complete Schedule G, Part I</i>		X
18	Did the organization report more than \$15,000 total of fundraising event gross income and contributions on Part VIII, lines 1c and 8a? <i>If "Yes," complete Schedule G, Part II</i>		X
19	Did the organization report more than \$15,000 of gross income from gaming activities on Part VIII, line 9a? <i>If "Yes," complete Schedule G, Part III</i>		X
20a	Did the organization operate one or more hospitals? <i>If "Yes," complete Schedule H</i>		X
b	If "Yes" to line 20a, did the organization attach its audited financial statements to this return? Note. Some Form 990 filers that operate one or more hospitals must attach audited financial statements (see instructions)		

Part IV Checklist of Required Schedules (continued)

	Yes	No
21 Did the organization report more than \$5,000 of grants and other assistance to governments and organizations in the United States on Part IX, column (A), line 1? <i>If "Yes," complete Schedule I, Parts I and II</i>	X	
22 Did the organization report more than \$5,000 of grants and other assistance to individuals in the United States on Part IX, column (A), line 2? <i>If "Yes," complete Schedule I, Parts I and III</i>		X
23 Did the organization answer "Yes" to Part VII, Section A, line 3, 4, or 5 about compensation of the organization's current and former officers, directors, trustees, key employees, and highest compensated employees? <i>If "Yes," complete Schedule J</i>	X	
24a Did the organization have a tax-exempt bond issue with an outstanding principal amount of more than \$100,000 as of the last day of the year, that was issued after December 31, 2002? <i>If "Yes," answer lines 24b through 24d and complete Schedule K. If "No," go to line 25</i>		X
b Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?		
c Did the organization maintain an escrow account other than a refunding escrow at any time during the year to defease any tax-exempt bonds?		
d Did the organization act as an "on behalf of" issuer for bonds outstanding at any time during the year?		
25a Section 501(c)(3) and 501(c)(4) organizations. Did the organization engage in an excess benefit transaction with a disqualified person during the year? <i>If "Yes," complete Schedule L, Part I</i>		
b Is the organization aware that it engaged in an excess benefit transaction with a disqualified person in a prior year, and that the transaction has not been reported on any of the organization's prior Forms 990 or 990-EZ? <i>If "Yes," complete Schedule L, Part I</i>		
26 Was a loan to or by a current or former officer, director, trustee, key employee, highly compensated employee, or disqualified person outstanding as of the end of the organization's tax year? <i>If "Yes," complete Schedule L, Part II</i>		X
27 Did the organization provide a grant or other assistance to an officer, director, trustee, key employee, substantial contributor, or a grant selection committee member, or to a person related to such an individual? <i>If "Yes," complete Schedule L, Part III</i>		X
28 Was the organization a party to a business transaction with one of the following parties (see Schedule L, Part IV instructions for applicable filing thresholds, conditions, and exceptions):		
a A current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>		X
b A family member of a current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>		X
c An entity of which a current or former officer, director, trustee, or key employee (or a family member thereof) was an officer, director, trustee, or direct or indirect owner? <i>If "Yes," complete Schedule L, Part IV</i>		X
29 Did the organization receive more than \$25,000 in non-cash contributions? <i>If "Yes," complete Schedule M</i>		X
30 Did the organization receive contributions of art, historical treasures, or other similar assets, or qualified conservation contributions? <i>If "Yes," complete Schedule M</i>		X
31 Did the organization liquidate, terminate, or dissolve and cease operations? <i>If "Yes," complete Schedule N, Part I</i>		X
32 Did the organization sell, exchange, dispose of, or transfer more than 25% of its net assets? <i>If "Yes," complete Schedule N, Part II</i>		X
33 Did the organization own 100% of an entity disregarded as separate from the organization under Regulations sections 301.7701-2 and 301.7701-3? <i>If "Yes," complete Schedule R, Part I</i>		X
34 Was the organization related to any tax-exempt or taxable entity? <i>If "Yes," complete Schedule R, Parts II, III, IV, and V, line 1</i>	X	
35 Is any related organization a controlled entity within the meaning of section 512(b)(13)?		X
a Did the organization receive any payment from or engage in any transaction with a controlled entity within the meaning of section 512(b)(13)? <i>If "Yes," complete Schedule R, Part V, line 2</i> <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No		
36 Section 501(c)(3) organizations. Did the organization make any transfers to an exempt non-charitable related organization? <i>If "Yes," complete Schedule R, Part V, line 2</i>		
37 Did the organization conduct more than 5% of its activities through an entity that is not a related organization and that is treated as a partnership for federal income tax purposes? <i>If "Yes," complete Schedule R, Part VI</i>		X
38 Did the organization complete Schedule O and provide explanations in Schedule O for Part VI, lines 11 and 19? Note. All Form 990 filers are required to complete Schedule O	X	

Part V Statements Regarding Other IRS Filings and Tax Compliance

Check if Schedule O contains a response to any question in this Part V

Input box for Schedule O response

Main table with columns for question number, description, sub-questions (1a-14b), Yes, and No. Includes questions about Form 1096, Form W-2G, Form W-3, foreign accounts, and charitable trusts.

Part VI Governance, Management, and Disclosure For each "Yes" response to lines 2 through 7b below, and for a "No" response to line 8a, 8b, or 10b below, describe the circumstances, processes, or changes in Schedule O. See instructions.

Check if Schedule O contains a response to any question in this Part VI

Section A. Governing Body and Management

		Yes	No
1a	Enter the number of voting members of the governing body at the end of the tax year		
	1a		21
b	Enter the number of voting members included in line 1a, above, who are independent		
	1b		20
2	Did any officer, director, trustee, or key employee have a family relationship or a business relationship with any other officer, director, trustee, or key employee?		X
3	Did the organization delegate control over management duties customarily performed by or under the direct supervision of officers, directors or trustees, or key employees to a management company or other person?		X
4	Did the organization make any significant changes to its governing documents since the prior Form 990 was filed?		X
5	Did the organization become aware during the year of a significant diversion of the organization's assets?		X
6	Does the organization have members or stockholders?	X	
7a	Does the organization have members, stockholders, or other persons who may elect one or more members of the governing body?	X	
b	Are any decisions of the governing body subject to approval by members, stockholders, or other persons?		X
7b			
8	Did the organization contemporaneously document the meetings held or written actions undertaken during the year by the following:		
a	The governing body?	X	
8a			
b	Each committee with authority to act on behalf of the governing body?	X	
8b			
9	Is there any officer, director, trustee, or key employee listed in Part VII, Section A, who cannot be reached at the organization's mailing address? If "Yes," provide the names and addresses in Schedule O		X

Section B. Policies (This Section B requests information about policies not required by the Internal Revenue Code.)

		Yes	No
10a	Does the organization have local chapters, branches, or affiliates?		X
b	If "Yes," does the organization have written policies and procedures governing the activities of such chapters, affiliates, and branches to ensure their operations are consistent with those of the organization?		
10b			
11a	Has the organization provided a copy of this Form 990 to all members of its governing body before filing the form?	X	
b	Describe in Schedule O the process, if any, used by the organization to review this Form 990.		
12a	Does the organization have a written conflict of interest policy? If "No," go to line 13	X	
b	Are officers, directors or trustees, and key employees required to disclose annually interests that could give rise to conflicts?	X	
12b			
c	Does the organization regularly and consistently monitor and enforce compliance with the policy? If "Yes," describe in Schedule O how this is done	X	
12c			
13	Does the organization have a written whistleblower policy?	X	
14	Does the organization have a written document retention and destruction policy?	X	
15	Did the process for determining compensation of the following persons include a review and approval by independent persons, comparability data, and contemporaneous substantiation of the deliberation and decision?		
a	The organization's CEO, Executive Director, or top management official	X	
15a			
b	Other officers or key employees of the organization		X
15b			
	If "Yes" to line 15a or 15b, describe the process in Schedule O. (See instructions.)		
16a	Did the organization invest in, contribute assets to, or participate in a joint venture or similar arrangement with a taxable entity during the year?		X
b	If "Yes," has the organization adopted a written policy or procedure requiring the organization to evaluate its participation in joint venture arrangements under applicable federal tax law, and taken steps to safeguard the organization's exempt status with respect to such arrangements?		
16b			

Section C. Disclosure

17 List the states with which a copy of this Form 990 is required to be filed **NONE**

18 Section 6104 requires an organization to make its Forms 1023 (or 1024 if applicable), 990, and 990-T (501(c)(3)s only) available for public inspection. Indicate how you make these available. Check all that apply.
 Own website Another's website Upon request

19 Describe in Schedule O whether (and if so, how), the organization makes its governing documents, conflict of interest policy, and financial statements available to the public.

20 State the name, physical address, and telephone number of the person who possesses the books and records of the organization: **TOBY MACK - 630-574-0650**
600 22ND STREET, SUITE 220, OAK BROOK, IL 60523

Part VII Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

Check if Schedule O contains a response to any question in this Part VII

Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

1a Complete this table for all persons required to be listed. Report compensation for the calendar year ending with or within the organization's tax year.

- List all of the organization's **current** officers, directors, trustees (whether individuals or organizations), regardless of amount of compensation. Enter -0- in columns (D), (E), and (F) if no compensation was paid.
- List all of the organization's **current** key employees, if any. See instructions for definition of "key employee."
- List the organization's five **current** highest compensated employees (other than an officer, director, trustee, or key employee) who received reportable compensation (Box 5 of Form W-2 and/or Box 7 of Form 1099-MISC) of more than \$100,000 from the organization and any related organizations.
- List all of the organization's **former** officers, key employees, and highest compensated employees who received more than \$100,000 of reportable compensation from the organization and any related organizations.
- List all of the organization's **former directors or trustees** that received, in the capacity as a former director or trustee of the organization, more than \$10,000 of reportable compensation from the organization and any related organizations.

List persons in the following order: individual trustees or directors; institutional trustees; officers; key employees; highest compensated employees; and former such persons.

Check this box if neither the organization nor any related organization compensated any current officer, director, or trustee.

(A) Name and Title	(B) Average hours per week (describe hours for related organizations in Schedule O)	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
J. TOBY MACK EXECUTIVE DIRECTOR	50.00	X		X			284,304.	0.	21,069.	
DENNIS VANDER MOLEN IMMEDIATE PAST CHAIR	5.00	X		X			0.	0.	0.	
DENNIS KRUEPKE CHAIRMAN	5.00	X		X			0.	0.	0.	
LAWRENCE F. GLYNN VICE CHAIRMAN	5.00	X		X			0.	0.	0.	
MIKE QUIRK, SR. SENIOR VICE PRESIDENT	5.00	X		X			0.	0.	0.	
TIM WATTERS VICE PRESIDENT	5.00	X		X			0.	0.	0.	
GARRY FRELICK VICE PRESIDENT	5.00	X		X			0.	0.	0.	
MICHAEL D. BRENNAN VICE PRESIDENT	5.00	X		X			0.	0.	0.	
WES STOWERS AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
MIKE SOLEY, JR. AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
RICK DAHL AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
MIKE SAVASTIO AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
PAULA BENARD AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
GREGG R. ERB AT-LARGE DIRECTOR	5.00	X					0.	0.	0.	
GERALD W. TRACEY REGIONAL DIRECTOR	5.00	X					0.	0.	0.	
JEFFREY SCOTT REGIONAL DIRECTOR	5.00	X					0.	0.	0.	
MARK ROMER REGIONAL DIRECTOR	5.00	X					0.	0.	0.	

Part VII Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees (continued)

(A) Name and title	(B) Average hours per week (describe hours for related organizations in Schedule O)	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
CRAIG BURKERT REGIONAL DIRECTOR	5.00	X						0.	0.	0.
BRUCE BOWMAN REGIONAL DIRECTOR	5.00	X						0.	0.	0.
RICK VAN EXAN REGIONAL DIRECTOR	5.00	X						0.	0.	0.
WALTER BERRY CHAIRMAN AED FOUNDATION	5.00	X						0.	0.	0.
MARK HARBAUGH AT-LARGE DIRECTOR 2009-2010	5.00	X						0.	0.	0.
JAMIE P. CORWIN AT-LARGE DIRECTOR 2009-2010	5.00	X						0.	0.	0.
BENNETT CLOSNER PAST CHAIRMAN 2009-2010	1.00	X						0.	0.	0.
DIANE BENCK REGIONAL DIRECTOR 2009-2010	1.00	X						0.	0.	0.
MICHAEL CHRISTODOULOU VICE PRESIDENT 2009-2010	1.00	X						0.	0.	0.
1b Sub-total								284,304.	0.	21,069.
c Total from continuation sheets to Part VII, Section A								485,301.	0.	22,230.
d Total (add lines 1b and 1c)								769,605.	0.	43,299.

2 Total number of individuals (including but not limited to those listed above) who received more than \$100,000 in reportable compensation from the organization **4**

	Yes	No
3 Did the organization list any former officer, director or trustee, key employee, or highest compensated employee on line 1a? If "Yes," complete Schedule J for such individual		X
4 For any individual listed on line 1a, is the sum of reportable compensation and other compensation from the organization and related organizations greater than \$150,000? If "Yes," complete Schedule J for such individual	X	
5 Did any person listed on line 1a receive or accrue compensation from any unrelated organization or individual for services rendered to the organization? If "Yes," complete Schedule J for such person		X

Section B. Independent Contractors

1 Complete this table for your five highest compensated independent contractors that received more than \$100,000 of compensation from the organization. **NONE**

(A) Name and business address	(B) Description of services	(C) Compensation

2 Total number of independent contractors (including but not limited to those listed above) who received more than \$100,000 in compensation from the organization **0**

SEE PART VII, SECTION A CONTINUATION SHEETS

Part VII Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees (continued)

(A) Name and title	(B) Average hours per week	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
ROBERT HENDERSON EXECUTIVE VICE PRESIDENT A	50.00				X			201,768.	0.	2,763.
DAVE GORDON PUBLISHER/VICE PRESIDENT O	50.00					X		149,388.	0.	9,522.
WILLIAM C HERMANEK STAFF VICE PRESIDENT, E-CO	50.00					X		134,145.	0.	9,945.
Total to Part VII, Section A, line 1c								485,301.		22,230.

Part VIII Statement of Revenue

			(A) Total revenue	(B) Related or exempt function revenue	(C) Unrelated business revenue	(D) Revenue excluded from tax under sections 512, 513, or 514	
Contributions, gifts, grants and other similar amounts	1 a	Federated campaigns					
	b	Membership dues					
	c	Fundraising events					
	d	Related organizations					
	e	Government grants (contributions)					
	f	All other contributions, gifts, grants, and similar amounts not included above					
	g	Noncash contributions included in lines 1a-1f: \$					
	h	Total. Add lines 1a-1f					
Program Service Revenue	2 a	MEMBERSHIP DUES	900099	1458412.	1458412.		
	b	ANNUAL MEETING	900099	1008307.	1008307.		
	c	CED PUBLICATION	541800	583,600.	16,724.	566,876.	
	d	EXECUTIVE FORUM	900099	149,932.	149,932.		
	e	ONLINE NEWSLETTER	541800	84,689.		84,689.	
	f	All other program service revenue	541511	116,689.	64,068.	52,621.	
	g	Total. Add lines 2a-2f		3401629.			
Other Revenue	3	Investment income (including dividends, interest, and other similar amounts)		53,690.		53,690.	
	4	Income from investment of tax-exempt bond proceeds					
	5	Royalties		102,194.		62,194.	
	6 a	Gross Rents	(i) Real				
		Less: rental expenses	(ii) Personal				
		Rental income or (loss)					
		Net rental income or (loss)					
	7 a	Gross amount from sales of assets other than inventory	(i) Securities				
		Less: cost or other basis and sales expenses	(ii) Other				
		Gain or (loss)					
		Net gain or (loss)			-16,959.		-16,959.
	8 a	Gross income from fundraising events (not including \$ _____ of contributions reported on line 1c). See Part IV, line 18					
		Less: direct expenses					
		Net income or (loss) from fundraising events					
9 a	Gross income from gaming activities. See Part IV, line 19						
	Less: direct expenses						
	Net income or (loss) from gaming activities						
10 a	Gross sales of inventory, less returns and allowances						
	Less: cost of goods sold						
	Net income or (loss) from sales of inventory						
Miscellaneous Revenue		Business Code					
11 a	ADVOCACY	900099	46,750.	46,750.			
b	MISC. INCOME	900099	5,967.	5,967.			
c							
d	All other revenue						
e	Total. Add lines 11a-11d		52,717.				
12	Total revenue. See instructions.		3593271.	2750160.	766,380.	76,731.	

Part IX Statement of Functional Expenses

Section 501(c)(3) and 501(c)(4) organizations must complete all columns.

All other organizations must complete column (A) but are not required to complete columns (B), (C), and (D).

Do not include amounts reported on lines 6b, 7b, 8b, 9b, and 10b of Part VIII.	(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
1 Grants and other assistance to governments and organizations in the U.S. See Part IV, line 21	40,000.			
2 Grants and other assistance to individuals in the U.S. See Part IV, line 22				
3 Grants and other assistance to governments, organizations, and individuals outside the U.S. See Part IV, lines 15 and 16				
4 Benefits paid to or for members				
5 Compensation of current officers, directors, trustees, and key employees	460,147.			
6 Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B)				
7 Other salaries and wages	1,066,600.			
8 Pension plan contributions (include section 401(k) and section 403(b) employer contributions)				
9 Other employee benefits	141,000.			
10 Payroll taxes	118,817.			
11 Fees for services (non-employees):				
a Management	3,132.			
b Legal	449.			
c Accounting	21,742.			
d Lobbying				
e Professional fundraising services. See Part IV, line 17				
f Investment management fees				
g Other				
12 Advertising and promotion				
13 Office expenses	50,423.			
14 Information technology				
15 Royalties				
16 Occupancy	160,216.			
17 Travel	88,938.			
18 Payments of travel or entertainment expenses for any federal, state, or local public officials				
19 Conferences, conventions, and meetings	482,131.			
20 Interest	17,539.			
21 Payments to affiliates				
22 Depreciation, depletion, and amortization	9,126.			
23 Insurance	21,466.			
24 Other expenses. Itemize expenses not covered above. (List miscellaneous expenses in line 24f. If line 24f amount exceeds 10% of line 25, column (A) amount, list line 24f expenses on Schedule O.)				
a WASHINGTON COUNSEL FEES	710,000.			
b PRINTING AND PUBLICATIO	186,012.			
c DUES, SUBSCRIPTIONS, &	45,997.			
d BANK/CREDIT CARD FEES	39,102.			
e PUBLIC POLICY EXPENSES	24,285.			
f All other expenses	-24,521.			
25 Total functional expenses. Add lines 1 through 24f	3,662,601.			
26 Joint costs. Check here <input type="checkbox"/> if following SOP 98-2 (ASC 958-720). Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation				

Part X Balance Sheet

		(A) Beginning of year		(B) End of year	
Assets	1 Cash - non-interest-bearing	200.	1	180.	
	2 Savings and temporary cash investments	417,711.	2	225,714.	
	3 Pledges and grants receivable, net		3		
	4 Accounts receivable, net	146,587.	4	161,261.	
	5 Receivables from current and former officers, directors, trustees, key employees, and highest compensated employees. Complete Part II of Schedule L		5		
	6 Receivables from other disqualified persons (as defined under section 4958(f)(1)), persons described in section 4958(c)(3)(B), and contributing employers and sponsoring organizations of section 501(c)(9) voluntary employees' beneficiary organizations (see instructions)		6		
	7 Notes and loans receivable, net		7		
	8 Inventories for sale or use		8		
	9 Prepaid expenses and deferred charges	141,338.	9	64,476.	
	10a Land, buildings, and equipment: cost or other basis. Complete Part VI of Schedule D	10a 407,533.			
	b Less: accumulated depreciation	10b 99,887.	216,815.	10c	307,646.
	11 Investments - publicly traded securities	3,322,076.	11	3,551,516.	
	12 Investments - other securities. See Part IV, line 11		12		
	13 Investments - program-related. See Part IV, line 11		13		
	14 Intangible assets		14		
	15 Other assets. See Part IV, line 11		15		
16 Total assets. Add lines 1 through 15 (must equal line 34)	4,244,727.	16	4,310,793.		
Liabilities	17 Accounts payable and accrued expenses	446,649.	17	572,232.	
	18 Grants payable		18		
	19 Deferred revenue	1,224,426.	19	1,441,516.	
	20 Tax-exempt bond liabilities		20		
	21 Escrow or custodial account liability. Complete Part IV of Schedule D		21		
	22 Payables to current and former officers, directors, trustees, key employees, highest compensated employees, and disqualified persons. Complete Part II of Schedule L		22		
	23 Secured mortgages and notes payable to unrelated third parties	500,000.	23	320,000.	
	24 Unsecured notes and loans payable to unrelated third parties		24		
	25 Other liabilities. Complete Part X of Schedule D		25		
	26 Total liabilities. Add lines 17 through 25	2,171,075.	26	2,333,748.	
Net Assets or Fund Balances	Organizations that follow SFAS 117, check here <input checked="" type="checkbox"/> and complete lines 27 through 29, and lines 33 and 34.				
	27 Unrestricted net assets	2,073,652.	27	1,977,045.	
	28 Temporarily restricted net assets		28		
	29 Permanently restricted net assets		29		
	Organizations that do not follow SFAS 117, check here <input type="checkbox"/> and complete lines 30 through 34.				
	30 Capital stock or trust principal, or current funds		30		
	31 Paid-in or capital surplus, or land, building, or equipment fund		31		
	32 Retained earnings, endowment, accumulated income, or other funds		32		
	33 Total net assets or fund balances	2,073,652.	33	1,977,045.	
34 Total liabilities and net assets/fund balances	4,244,727.	34	4,310,793.		

Part XI Reconciliation of Net Assets

Check if Schedule O contains a response to any question in this Part XI

1	Total revenue (must equal Part VIII, column (A), line 12)	1	3,593,271.
2	Total expenses (must equal Part IX, column (A), line 25)	2	3,662,601.
3	Revenue less expenses. Subtract line 2 from line 1	3	-69,330.
4	Net assets or fund balances at beginning of year (must equal Part X, line 33, column (A))	4	2,073,652.
5	Other changes in net assets or fund balances (explain in Schedule O)	5	-27,277.
6	Net assets or fund balances at end of year. Combine lines 3, 4, and 5 (must equal Part X, line 33, column (B))	6	1,977,045.

Part XII Financial Statements and Reporting

Check if Schedule O contains a response to any question in this Part XII

		Yes	No
1	Accounting method used to prepare the Form 990: <input type="checkbox"/> Cash <input checked="" type="checkbox"/> Accrual <input type="checkbox"/> Other _____ If the organization changed its method of accounting from a prior year or checked "Other," explain in Schedule O.		
2a	Were the organization's financial statements compiled or reviewed by an independent accountant?		X
2b	Were the organization's financial statements audited by an independent accountant?	X	
2c	If "Yes" to line 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the audit, review, or compilation of its financial statements and selection of an independent accountant? If the organization changed either its oversight process or selection process during the tax year, explain in Schedule O.	X	
d	If "Yes" to line 2a or 2b, check a box below to indicate whether the financial statements for the year were issued on a separate basis, consolidated basis, or both: <input type="checkbox"/> Separate basis <input checked="" type="checkbox"/> Consolidated basis <input type="checkbox"/> Both consolidated and separate basis		
3a	As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Single Audit Act and OMB Circular A-133?		X
3b	If "Yes," did the organization undergo the required audit or audits? If the organization did not undergo the required audit or audits, explain why in Schedule O and describe any steps taken to undergo such audits.		

Form 990 (2010)

SCHEDULE C
(Form 990 or 990-EZ)

Political Campaign and Lobbying Activities

OMB No. 1545-0047

For Organizations Exempt From Income Tax Under section 501(c) and section 527

2010

Department of the Treasury
Internal Revenue Service

▶ **Complete if the organization is described below.** ▶ **Attach to Form 990 or Form 990-EZ.**

Open to Public Inspection

▶ **See separate instructions.**

If the organization answered "Yes," to Form 990, Part IV, line 3, or Form 990-EZ, Part V, line 46 (Political Campaign Activities), then

- Section 501(c)(3) organizations: Complete Parts I-A and B. Do not complete Part I-C.
- Section 501(c) (other than section 501(c)(3)) organizations: Complete Parts I-A and C below. Do not complete Part I-B.
- Section 527 organizations: Complete Part I-A only.

If the organization answered "Yes," to Form 990, Part IV, line 4, or Form 990-EZ, Part VI, line 47 (Lobbying Activities), then

- Section 501(c)(3) organizations that have filed Form 5768 (election under section 501(h)): Complete Part II-A. Do not complete Part II-B.
- Section 501(c)(3) organizations that have NOT filed Form 5768 (election under section 501(h)): Complete Part II-B. Do not complete Part II-A.

If the organization answered "Yes," to Form 990, Part IV, line 5 (Proxy Tax), or Form 990-EZ, Part V, line 35a (Proxy Tax), then

- Section 501(c)(4), (5), or (6) organizations: Complete Part III.

Name of organization ASSOCIATED EQUIPMENT DISTRIBUTORS	Employer identification number 36-2098486
--	---

Part I-A Complete if the organization is exempt under section 501(c) or is a section 527 organization.

- 1 Provide a description of the organization's direct and indirect political campaign activities in Part IV.
- 2 Political expenditures ▶ \$ _____
- 3 Volunteer hours _____

Part I-B Complete if the organization is exempt under section 501(c)(3).

- 1 Enter the amount of any excise tax incurred by the organization under section 4955 ▶ \$ _____
- 2 Enter the amount of any excise tax incurred by organization managers under section 4955 ▶ \$ _____
- 3 If the organization incurred a section 4955 tax, did it file Form 4720 for this year? Yes No
- 4a Was a correction made? Yes No
- b If "Yes," describe in Part IV.

Part I-C Complete if the organization is exempt under section 501(c), except section 501(c)(3).

- 1 Enter the amount directly expended by the filing organization for section 527 exempt function activities ▶ \$ _____
- 2 Enter the amount of the filing organization's funds contributed to other organizations for section 527 exempt function activities ▶ \$ _____
- 3 Total exempt function expenditures. Add lines 1 and 2. Enter here and on Form 1120-POL, line 17b ▶ \$ _____
- 4 Did the filing organization file **Form 1120-POL** for this year? Yes No
- 5 Enter the names, addresses and employer identification number (EIN) of all section 527 political organizations to which the filing organization made payments. For each organization listed, enter the amount paid from the filing organization's funds. Also enter the amount of political contributions received that were promptly and directly delivered to a separate political organization, such as a separate segregated fund or a political action committee (PAC). If additional space is needed, provide information in Part IV.

(a) Name	(b) Address	(c) EIN	(d) Amount paid from filing organization's funds. If none, enter -0-.	(e) Amount of political contributions received and promptly and directly delivered to a separate political organization. If none, enter -0-.

Part II-A Complete if the organization is exempt under section 501(c)(3) and filed Form 5768 (election under section 501(h)).

- A Check if the filing organization belongs to an affiliated group.
 B Check if the filing organization checked box A and "limited control" provisions apply.

Limits on Lobbying Expenditures (The term "expenditures" means amounts paid or incurred.)		(a) Filing organization's totals	(b) Affiliated group totals
1 a Total lobbying expenditures to influence public opinion (grass roots lobbying)			
b Total lobbying expenditures to influence a legislative body (direct lobbying)			
c Total lobbying expenditures (add lines 1a and 1b)			
d Other exempt purpose expenditures			
e Total exempt purpose expenditures (add lines 1c and 1d)			
f Lobbying nontaxable amount. Enter the amount from the following table in both columns.			
If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:		
Not over \$500,000	20% of the amount on line 1e.		
Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000.		
Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000.		
Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000.		
Over \$17,000,000	\$1,000,000.		
g Grassroots nontaxable amount (enter 25% of line 1f)			
h Subtract line 1g from line 1a. If zero or less, enter -0-			
i Subtract line 1f from line 1c. If zero or less, enter -0-			
j If there is an amount other than zero on either line 1h or line 1i, did the organization file Form 4720 reporting section 4911 tax for this year?		<input type="checkbox"/> Yes	<input type="checkbox"/> No

4-Year Averaging Period Under Section 501(h)
 (Some organizations that made a section 501(h) election do not have to complete all of the five columns below. See the instructions for lines 2a through 2f on page 4.)

Lobbying Expenditures During 4-Year Averaging Period					
Calendar year (or fiscal year beginning in)	(a) 2007	(b) 2008	(c) 2009	(d) 2010	(e) Total
2a Lobbying nontaxable amount					
b Lobbying ceiling amount (150% of line 2a, column(e))					
c Total lobbying expenditures					
d Grassroots nontaxable amount					
e Grassroots ceiling amount (150% of line 2d, column (e))					
f Grassroots lobbying expenditures					

Schedule C (Form 990 or 990-EZ) 2010

Part II-B Complete if the organization is exempt under section 501(c)(3) and has NOT filed Form 5768 (election under section 501(h)).

	(a)		(b)
	Yes	No	Amount
1 During the year, did the filing organization attempt to influence foreign, national, state or local legislation, including any attempt to influence public opinion on a legislative matter or referendum, through the use of:			
a Volunteers?			
b Paid staff or management (include compensation in expenses reported on lines 1c through 1i)? ..			
c Media advertisements?			
d Mailings to members, legislators, or the public?			
e Publications, or published or broadcast statements?			
f Grants to other organizations for lobbying purposes?			
g Direct contact with legislators, their staffs, government officials, or a legislative body?			
h Rallies, demonstrations, seminars, conventions, speeches, lectures, or any similar means?			
i Other activities? If "Yes," describe in Part IV			
j Total. Add lines 1c through 1i			
2a Did the activities in line 1 cause the organization to be not described in section 501(c)(3)?			
b If "Yes," enter the amount of any tax incurred under section 4912			
c If "Yes," enter the amount of any tax incurred by organization managers under section 4912			
d If the filing organization incurred a section 4912 tax, did it file Form 4720 for this year?			

Part III-A Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6).

	Yes	No
1 Were substantially all (90% or more) dues received nondeductible by members?		X
2 Did the organization make only in-house lobbying expenditures of \$2,000 or less?		X
3 Did the organization agree to carryover lobbying and political expenditures from the prior year?		X

Part III-B Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6) if BOTH Part III-A, lines 1 and 2 are answered "No" OR if Part III-A, line 3 is answered "Yes."

1 Dues, assessments and similar amounts from members	1	1,359,326.
2 Section 162(e) nondeductible lobbying and political expenditures (do not include amounts of political expenses for which the section 527(f) tax was paid).		
a Current year	2a	379,692.
b Carryover from last year	2b	
c Total	2c	379,692.
3 Aggregate amount reported in section 6033(e)(1)(A) notices of nondeductible section 162(e) dues	3	394,205.
4 If notices were sent and the amount on line 2c exceeds the amount on line 3, what portion of the excess does the organization agree to carryover to the reasonable estimate of nondeductible lobbying and political expenditure next year?	4	
5 Taxable amount of lobbying and political expenditures (see instructions)	5	-14,513.

Part IV Supplemental Information

Complete this part to provide the descriptions required for Part I-A, line 1; Part I-B, line 4; Part I-C, line 5; and Part II-B, line 1i. Also, complete this part for any additional information.

SCHEDULE D (Form 990)

Department of the Treasury Internal Revenue Service

Supplemental Financial Statements

Complete if the organization answered "Yes," to Form 990, Part IV, line 6, 7, 8, 9, 10, 11, or 12.

Attach to Form 990. See separate instructions.

OMB No. 1545-0047

2010

Open to Public Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

Part I Organizations Maintaining Donor Advised Funds or Other Similar Funds or Accounts. Complete if the organization answered "Yes" to Form 990, Part IV, line 6.

Table with 3 columns: Question number, (a) Donor advised funds, (b) Funds and other accounts. Includes questions 1-6 regarding donor advised funds.

Part II Conservation Easements. Complete if the organization answered "Yes" to Form 990, Part IV, line 7.

Form for Part II Conservation Easements, including questions 1-9 and a table for 'Held at the End of the Tax Year' with rows 2a-2d.

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets.

Complete if the organization answered "Yes" to Form 990, Part IV, line 8.

Form for Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets, including questions 1a-1b and 2a-2b.

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets (continued)

3 Using the organization's acquisition, accession, and other records, check any of the following that are a significant use of its collection items (check all that apply):

- a Public exhibition
- b Scholarly research
- c Preservation for future generations
- d Loan or exchange programs
- e Other _____

4 Provide a description of the organization's collections and explain how they further the organization's exempt purpose in Part XIV.

5 During the year, did the organization solicit or receive donations of art, historical treasures, or other similar assets to be sold to raise funds rather than to be maintained as part of the organization's collection? Yes No

Part IV Escrow and Custodial Arrangements. Complete if the organization answered "Yes" to Form 990, Part IV, line 9, or reported an amount on Form 990, Part X, line 21.

1a Is the organization an agent, trustee, custodian or other intermediary for contributions or other assets not included on Form 990, Part X? Yes No

b If "Yes," explain the arrangement in Part XIV and complete the following table:

	Amount
c Beginning balance	1c
d Additions during the year	1d
e Distributions during the year	1e
f Ending balance	1f

2a Did the organization include an amount on Form 990, Part X, line 21? Yes No

b If "Yes," explain the arrangement in Part XIV.

Part V Endowment Funds. Complete if the organization answered "Yes" to Form 990, Part IV, line 10.

	(a) Current year	(b) Prior year	(c) Two years back	(d) Three years back	(e) Four years back
1a Beginning of year balance					
b Contributions					
c Net investment earnings, gains, and losses					
d Grants or scholarships					
e Other expenditures for facilities and programs					
f Administrative expenses					
g End of year balance					

2 Provide the estimated percentage of the year end balance held as:

- a Board designated or quasi-endowment _____ %
- b Permanent endowment _____ %
- c Term endowment _____ %

3a Are there endowment funds not in the possession of the organization that are held and administered for the organization by:

	Yes	No
(i) unrelated organizations	3a(i)	
(ii) related organizations	3a(ii)	
b If "Yes" to 3a(ii), are the related organizations listed as required on Schedule R?	3b	

4 Describe in Part XIV the intended uses of the organization's endowment funds.

Part VI Land, Buildings, and Equipment. See Form 990, Part X, line 10.

Description of investment	(a) Cost or other basis (investment)	(b) Cost or other basis (other)	(c) Accumulated depreciation	(d) Book value
1a Land		200,476.		200,476.
b Buildings				
c Leasehold improvements				
d Equipment		170,589.	76,881.	93,708.
e Other		36,468.	23,006.	13,462.
Total. Add lines 1a through 1e. (Column (d) must equal Form 990, Part X, column (B), line 10(c).)				307,646.

Part VII Investments - Other Securities. See Form 990, Part X, line 12.

(a) Description of security or category (including name of security)	(b) Book value	(c) Method of valuation: Cost or end-of-year market value
(1) Financial derivatives		
(2) Closely-held equity interests		
(3) Other		
(A)		
(B)		
(C)		
(D)		
(E)		
(F)		
(G)		
(H)		
(I)		
Total. (Col (b) must equal Form 990, Part X, col (B) line 12.) ▶		

Part VIII Investments - Program Related. See Form 990, Part X, line 13.

(a) Description of investment type	(b) Book value	(c) Method of valuation: Cost or end-of-year market value
(1)		
(2)		
(3)		
(4)		
(5)		
(6)		
(7)		
(8)		
(9)		
(10)		
Total. (Col (b) must equal Form 990, Part X, col (B) line 13.) ▶		

Part IX Other Assets. See Form 990, Part X, line 15.

(a) Description	(b) Book value
(1)	
(2)	
(3)	
(4)	
(5)	
(6)	
(7)	
(8)	
(9)	
(10)	
Total. (Column (b) must equal Form 990, Part X, col (B) line 15.) ▶	

Part X Other Liabilities. See Form 990, Part X, line 25.

1. (a) Description of liability	(b) Amount
(1) Federal income taxes	
(2)	
(3)	
(4)	
(5)	
(6)	
(7)	
(8)	
(9)	
(10)	
(11)	
Total. (Column (b) must equal Form 990, Part X, col (B) line 25.) ▶	

FIN 48 (ASC 740) Footnote. In Part XIV, provide the text of the footnote to the organization's financial statements that reports the organization's liability for uncertain tax positions under FIN 48 (ASC 740).

Part XI Reconciliation of Change in Net Assets from Form 990 to Audited Financial Statements		
1	Total revenue (Form 990, Part VIII, column (A), line 12)	1
2	Total expenses (Form 990, Part IX, column (A), line 25)	2
3	Excess or (deficit) for the year. Subtract line 2 from line 1	3
4	Net unrealized gains (losses) on investments	4
5	Donated services and use of facilities	5
6	Investment expenses	6
7	Prior period adjustments	7
8	Other (Describe in Part XIV.)	8
9	Total adjustments (net). Add lines 4 through 8	9
10	Excess or (deficit) for the year per audited financial statements. Combine lines 3 and 9	10

Part XII Reconciliation of Revenue per Audited Financial Statements With Revenue per Return		
1	Total revenue, gains, and other support per audited financial statements	1
2	Amounts included on line 1 but not on Form 990, Part VIII, line 12:	
a	Net unrealized gains on investments	2a
b	Donated services and use of facilities	2b
c	Recoveries of prior year grants	2c
d	Other (Describe in Part XIV.)	2d
e	Add lines 2a through 2d	2e
3	Subtract line 2e from line 1	3
4	Amounts included on Form 990, Part VIII, line 12, but not on line 1:	
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a
b	Other (Describe in Part XIV.)	4b
c	Add lines 4a and 4b	4c
5	Total revenue. Add lines 3 and 4c. (This must equal Form 990, Part I, line 12.)	5

Part XIII Reconciliation of Expenses per Audited Financial Statements With Expenses per Return		
1	Total expenses and losses per audited financial statements	1
2	Amounts included on line 1 but not on Form 990, Part IX, line 25:	
a	Donated services and use of facilities	2a
b	Prior year adjustments	2b
c	Other losses	2c
d	Other (Describe in Part XIV.)	2d
e	Add lines 2a through 2d	2e
3	Subtract line 2e from line 1	3
4	Amounts included on Form 990, Part IX, line 25, but not on line 1:	
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a
b	Other (Describe in Part XIV.)	4b
c	Add lines 4a and 4b	4c
5	Total expenses. Add lines 3 and 4c. (This must equal Form 990, Part I, line 18.)	5

Part XIV Supplemental Information

Complete this part to provide the descriptions required for Part II, lines 3, 5, and 9; Part III, lines 1a and 4; Part IV, lines 1b and 2b; Part V, line 4; Part X, line 2; Part XI, line 8; Part XII, lines 2d and 4b; and Part XIII, lines 2d and 4b. Also complete this part to provide any additional information.

PART X, LINE 2: THE ASSOCIATION'S CONSOLIDATED AUDITED FINANCIAL STATEMENTS CONTAIN NO FOOTNOTE CONCERNING LIABILITIES FOR UNCERTAIN TAX POSITIONS, IN ACCORDANCE WITH GUIDANCE FROM THE FASB, BECAUSE IT WAS DETERMINED THAT NO FIN 48 ISSUES REQUIRING DISCLOSURE EXIST WITH RESPECT TO THIS ORGANIZATION.

**SCHEDULE F
(Form 990)**

Department of the Treasury
Internal Revenue Service

Statement of Activities Outside the United States

▶ Complete if the organization answered "Yes" to Form 990,
Part IV, line 14b, 15, or 16.
▶ Attach to Form 990. ▶ See separate instructions.

OMB No. 1545-0047

2010

Open to Public
Inspection

Name of the organization: **ASSOCIATED EQUIPMENT DISTRIBUTORS**
Employer identification number: **36-2098486**

Part I General Information on Activities Outside the United States. Complete if the organization answered "Yes" to Form 990, Part IV, line 14b.

1 For grantmakers. Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance? Yes No

2 For grantmakers. Describe in Part V the organization's procedures for monitoring the use of grant funds outside the United States.

3 Activities per Region. (The following Part I, line 3 table can be duplicated if additional space is needed.)

(a) Region	(b) Number of offices in the region	(c) Number of employees, agents, and independent contractors in region	(d) Activities conducted in region (by type) (e.g., fundraising, program services, investments, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for and investments in region
NORTH AMERICA	0	0	BUSINESS AND PROGRAM SERVICES	CANADIAN MEMBERS OF AED PAY DUES AND ADMISSION TO THE ANNUAL MEETING AND EXECUTIVE FORUM.	0.
3 a Sub-total	0	0			0.
b Total from continuation sheets to Part I	0	0			0.
c Totals (add lines 3a and 3b)	0	0			0.

LHA For Paperwork Reduction Act Notice, see the Instructions for Form 990. Schedule F (Form 990) 2010
SEE PART V FOR COLUMN (E) DESCRIPTIONS

Part IV Foreign Forms

- 1 Was the organization a U.S. transferor of property to a foreign corporation during the tax year? *If "Yes," the organization may be required to file Form 926, Return by a U.S. Transferor of Property to a Foreign Corporation (see Instructions for Form 926)* Yes No
- 2 Did the organization have an interest in a foreign trust during the tax year? *If "Yes," the organization may be required to file Form 3520, Annual Return to Report Transactions with Foreign Trusts and Receipt of Certain Foreign Gifts, and/or Form 3520-A, Annual Information Return of Foreign Trust With a U.S. Owner (see Instructions for Forms 3520 and 3520-A)* Yes No
- 3 Did the organization have an ownership interest in a foreign corporation during the tax year? *If "Yes," the organization may be required to file Form 5471, Information Return of U.S. Persons with respect to Certain Foreign Corporations. (see Instructions for Form 5471)* Yes No
- 4 Was the organization a direct or indirect shareholder of a passive foreign investment company or a qualified electing fund during the tax year? *If "Yes," the organization may be required to file Form 8621, Return by a Shareholder of a Passive Foreign Investment Company or Qualified Electing Fund. (see Instructions for Form 8621)* Yes No
- 5 Did the organization have an ownership interest in a foreign partnership during the tax year? *If "Yes," the organization may be required to file Form 8865, Return of U.S. Persons with respect to Certain Foreign Partnerships. (see Instructions for Form 8865)* Yes No
- 6 Did the organization have any operations in or related to any boycotting countries during the tax year? *If "Yes," the organization may be required to file Form 5713, International Boycott Report (see Instructions for Form 5713)* Yes No

Schedule F (Form 990) 2010

Part V Supplemental Information

Complete this part to provide the information required by Part I, line 2 (monitoring of funds); Part I, line 3, column (f) (accounting method); Part II, line 1 (accounting method); Part III (accounting method); and Part III, column (c) (estimated number of recipients), as applicable. Also complete this part to provide any additional information.

SCHEDULE F, PART I, LINE 3: ACCRUAL BASIS

PART I, LINE 3, COLUMN (E):

REGION: NORTH AMERICA

(E) SPECIFIC TYPES OF SERVICES IN REGION: CANADIAN MEMBERS OF AED PAY DUES AND ADMISSION TO THE ANNUAL MEETING AND EXECUTIVE FORUM. ALSO, THE CANADIAN ASSOCIATION OF EQUIPMENT DISTRIBUTORS REIMBURSED AED FOR COSTS INCURRED BY AED RELATED TO CANADIAN MEMBERSHIP OF AED. SERVICES ARE PROVIDED TO THESE MEMBERS CONSISTENT WITH AED'S EXEMPT PURPOSE. ALL EXPENSES FOR THE REGION ARE ALLOCATIONS OF INDIRECT EXPENDITURES AND AED DOES NOT SEPARATELY TRACK THOSE ALLOCATIONS OF EXPENDITURES.

**SCHEDULE I
(Form 990)**

Department of the Treasury
Internal Revenue Service

**Grants and Other Assistance to Organizations,
Governments, and Individuals in the United States**

**Complete if the organization answered "Yes" to Form 990, Part IV, line 21 or 22.
▶ Attach to Form 990.**

OMB No. 1545-0047

2010

**Open to Public
Inspection**

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

**Employer identification number
36-2098486**

Part I General Information on Grants and Assistance

- 1** Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance? **Yes** **No**
- 2** Describe in Part IV the organization's procedures for monitoring the use of grant funds in the United States.

Part II Grants and Other Assistance to Governments and Organizations in the United States. Complete if the organization answered "Yes" to Form 990, Part IV, line 21, for any recipient that received more than \$5,000. Check this box if no one recipient received more than \$5,000. Part II can be duplicated if additional space is needed

1 (a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE AED FOUNDATION, INC. 600 HUNTER DRIVE, SUITE 220 OAK BROOK, IL 60523	36-3784945	501(C)(3)	40,000.	0.	CASH		PROFESSIONAL EDUCATION

2 Enter total number of section 501(c)(3) and government organizations **1.**

3 Enter total number of other organizations **0.**

LHA For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule I (Form 990) (2010)

Part III **Grants and Other Assistance to Individuals in the United States.** Complete if the organization answered "Yes" to Form 990, Part IV, line 22.
Part III can be duplicated if additional space is needed.

(a) Type of grant or assistance	(b) Number of recipients	(c) Amount of cash grant	(d) Amount of non-cash assistance	(e) Method of valuation (book, FMV, appraisal, other)	(f) Description of non-cash assistance

Part IV **Supplemental Information.** Complete this part to provide the information required in Part I, line 2, and any other additional information.

SCHEDULE I, PART I, LINE 2: GRANTS TO THE AED FOUNDATION, INC. ARE
 MONITORED DIRECTLY AS THE AED FOUNDATION, INC. IS STAFFED BY ONLY SHARED
 EMPLOYEES FROM THE ORGANIZATION.

**SCHEDULE J
(Form 990)**

Department of the Treasury
Internal Revenue Service

Compensation Information

For certain Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees
 ▶ Complete if the organization answered "Yes" to Form 990, Part IV, line 23.

▶ Attach to Form 990. ▶ See separate instructions.

OMB No. 1545-0047

2010

Open to Public Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

Part I Questions Regarding Compensation

	Yes	No								
<p>1a Check the appropriate box(es) if the organization provided any of the following to or for a person listed in Form 990, Part VII, Section A, line 1a. Complete Part III to provide any relevant information regarding these items.</p> <table border="0"> <tr> <td><input type="checkbox"/> First-class or charter travel</td> <td><input checked="" type="checkbox"/> Housing allowance or residence for personal use</td> </tr> <tr> <td><input type="checkbox"/> Travel for companions</td> <td><input type="checkbox"/> Payments for business use of personal residence</td> </tr> <tr> <td><input type="checkbox"/> Tax indemnification and gross-up payments</td> <td><input checked="" type="checkbox"/> Health or social club dues or initiation fees</td> </tr> <tr> <td><input type="checkbox"/> Discretionary spending account</td> <td><input type="checkbox"/> Personal services (e.g., maid, chauffeur, chef)</td> </tr> </table>	<input type="checkbox"/> First-class or charter travel	<input checked="" type="checkbox"/> Housing allowance or residence for personal use	<input type="checkbox"/> Travel for companions	<input type="checkbox"/> Payments for business use of personal residence	<input type="checkbox"/> Tax indemnification and gross-up payments	<input checked="" type="checkbox"/> Health or social club dues or initiation fees	<input type="checkbox"/> Discretionary spending account	<input type="checkbox"/> Personal services (e.g., maid, chauffeur, chef)		
<input type="checkbox"/> First-class or charter travel	<input checked="" type="checkbox"/> Housing allowance or residence for personal use									
<input type="checkbox"/> Travel for companions	<input type="checkbox"/> Payments for business use of personal residence									
<input type="checkbox"/> Tax indemnification and gross-up payments	<input checked="" type="checkbox"/> Health or social club dues or initiation fees									
<input type="checkbox"/> Discretionary spending account	<input type="checkbox"/> Personal services (e.g., maid, chauffeur, chef)									
<p>b If any of the boxes on line 1a are checked, did the organization follow a written policy regarding payment or reimbursement or provision of all of the expenses described above? If "No," complete Part III to explain</p>	X									
<p>2 Did the organization require substantiation prior to reimbursing or allowing expenses incurred by all officers, directors, trustees, and the CEO/Executive Director, regarding the items checked in line 1a?</p>	X									
<p>3 Indicate which, if any, of the following the organization uses to establish the compensation of the organization's CEO/Executive Director. Check all that apply.</p> <table border="0"> <tr> <td><input checked="" type="checkbox"/> Compensation committee</td> <td><input checked="" type="checkbox"/> Written employment contract</td> </tr> <tr> <td><input type="checkbox"/> Independent compensation consultant</td> <td><input checked="" type="checkbox"/> Compensation survey or study</td> </tr> <tr> <td><input checked="" type="checkbox"/> Form 990 of other organizations</td> <td><input checked="" type="checkbox"/> Approval by the board or compensation committee</td> </tr> </table>	<input checked="" type="checkbox"/> Compensation committee	<input checked="" type="checkbox"/> Written employment contract	<input type="checkbox"/> Independent compensation consultant	<input checked="" type="checkbox"/> Compensation survey or study	<input checked="" type="checkbox"/> Form 990 of other organizations	<input checked="" type="checkbox"/> Approval by the board or compensation committee				
<input checked="" type="checkbox"/> Compensation committee	<input checked="" type="checkbox"/> Written employment contract									
<input type="checkbox"/> Independent compensation consultant	<input checked="" type="checkbox"/> Compensation survey or study									
<input checked="" type="checkbox"/> Form 990 of other organizations	<input checked="" type="checkbox"/> Approval by the board or compensation committee									
<p>4 During the year, did any person listed in Form 990, Part VII, Section A, line 1a, with respect to the filing organization or a related organization:</p> <p>a Receive a severance payment or change-of-control payment from the organization or a related organization?</p>		X								
<p>b Participate in, or receive payment from, a supplemental nonqualified retirement plan?</p>	X									
<p>c Participate in, or receive payment from, an equity-based compensation arrangement?</p> <p>If "Yes" to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III.</p>		X								
<p>Only section 501(c)(3) and 501(c)(4) organizations must complete lines 5-9.</p>										
<p>5 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the revenues of:</p> <p>a The organization?</p>	5a									
<p>b Any related organization?</p> <p>If "Yes" to line 5a or 5b, describe in Part III.</p>	5b									
<p>6 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the net earnings of:</p> <p>a The organization?</p>	6a									
<p>b Any related organization?</p> <p>If "Yes" to line 6a or 6b, describe in Part III.</p>	6b									
<p>7 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization provide any non-fixed payments not described in lines 5 and 6? If "Yes," describe in Part III</p>	7									
<p>8 Were any amounts reported in Form 990, Part VII, paid or accrued pursuant to a contract that was subject to the initial contract exception described in Regulations section 53.4958-4(a)(3)? If "Yes," describe in Part III</p>	8									
<p>9 If "Yes" to line 8, did the organization also follow the rebuttable presumption procedure described in Regulations section 53.4958-6(c)?</p>	9									

LHA For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule J (Form 990) 2010

Part II Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees. Use duplicate copies if additional space is needed.

For each individual whose compensation must be reported in Schedule J, report compensation from the organization on row (i) and from related organizations, described in the instructions, on row (ii). Do not list any individuals that are not listed on Form 990, Part VII.

Note. The sum of columns (B)(i)-(iii) must equal the applicable column (D) or column (E) amounts on Form 990, Part VII, line 1a.

(A) Name		(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Retirement and other deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation reported in prior Form 990 or Form 990-EZ
		(i) Base compensation	(ii) Bonus & incentive compensation	(iii) Other reportable compensation				
1 J. TOBY MACK	(i)	284,304.	0.	0.	13,000.	8,069.	305,373.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
2 ROBERT HENDERSON	(i)	201,768.	0.	0.	0.	2,763.	204,531.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
3 DAVE GORDON	(i)	95,000.	54,388.	0.	0.	9,522.	158,910.	0.
	(ii)	0.	0.	0.	0.	0.	0.	0.
4	(i)							
	(ii)							
5	(i)							
	(ii)							
6	(i)							
	(ii)							
7	(i)							
	(ii)							
8	(i)							
	(ii)							
9	(i)							
	(ii)							
10	(i)							
	(ii)							
11	(i)							
	(ii)							
12	(i)							
	(ii)							
13	(i)							
	(ii)							
14	(i)							
	(ii)							
15	(i)							
	(ii)							
16	(i)							
	(ii)							

Part III Supplemental Information

Complete this part to provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 4c, 5a, 5b, 6a, 6b, 7, and 8. Also complete this part for any additional information.

PART I, LINE 1A: THE ORGANIZATION LEASES A RESIDENCE IN WASHINGTON D.C.

DUE TO A SIGNIFICANT AMOUNT OF TRAVEL TO WASHINGTON D.C. THIS RESIDENCE IS

AVAILABLE TO THE ORGANIZATION'S EMPLOYEES WHO TRAVEL TO WASHINGTON D.C.

IN ACCORDANCE WITH THE EXECUTIVE DIRECTOR'S EMPLOYMENT CONTRACT, THE

ORGANIZATION WILL PAY FOR OR REIMBURSE THE COST OF A FAMILY HEALTH CLUB

MEMBERSHIP.

PART I, LINE 4B: DEFERRED COMPENSATION PROGRAM - THE ASSOCIATION HAS

ENTERED INTO A DEFERRED COMPENSATION AGREEMENT WITH J. TOBY MACK. THE

ASSOCIATION SEGREGATES INVESTMENTS IN THE AMOUNT OF THE TOTAL DEFERRED

COMPENSATION BALANCE; HOWEVER, THESE INVESTMENTS ARE SUBJECT TO THE CLAIMS

OF THE ASSOCIATION'S GENERAL CREDITORS. THE DEFERRED COMPENSATION IS NOT

AVAILABLE TO THE EMPLOYEE UNTIL TERMINATION, RETIREMENT, DEATH OR

UNFORESEEABLE EMERGENCY. TOTAL COMPENSATION EXPENSE RELATED TO THE PROGRAM

WAS \$14,518 WHICH REFLECTS INVESTMENT GAINS FROM SEGREGATED INVESTMENTS

ALLOCATED TO THE PROGRAM OF \$1,518 AND AN ASSOCIATION CONTRIBUTION OF

\$13,000.

Part III Supplemental Information

Complete this part to provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 4c, 5a, 5b, 6a, 6b, 7, and 8. Also complete this part for any additional information.

SEVERANCE AND DEATH BENEFIT PROGRAM - THE ASSOCIATION HAS ENTERED INTO A SEVERANCE AND DEATH BENEFIT AGREEMENT WITH J. TOBY MACK. THE ASSOCIATION SEGREGATES INVESTMENTS IN THE AMOUNT OF THE TOTAL SEVERANCE AND DEATH BENEFIT BALANCE; HOWEVER, THESE INVESTMENTS ARE SUBJECT TO THE CLAIMS OF THE ASSOCIATION'S GENERAL CREDITORS. THIS SEVERANCE SHALL BE PAID OVER A PERIOD NOT TO EXCEED 24 MONTHS, UPON TERMINATION OR DEATH OF THE EMPLOYEE. INVESTMENT GAINS FROM SEGREGATED INVESTMENTS ALLOCATED TO THE SEVERANCE AND DEATH BENEFIT PROGRAM WAS \$1,406.

SCHEDULE O
(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990 or 990-EZ

Complete to provide information for responses to specific questions on
Form 990 or 990-EZ or to provide any additional information.
▶ Attach to Form 990 or 990-EZ.

OMB No. 1545-0047

2010

Open to Public
Inspection

Name of the organization

ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number

36-2098486

FORM 990, PART I, LINE 1, DESCRIPTION OF ORGANIZATION MISSION:

RENTAL AND SUPPORT OF EQUIPMENT USED IN CONSTRUCTION, MINING, FORESTRY,
POWER GENERATION, AGRICULTURE AND INDUSTRIAL APPLICATIONS. WE ENHANCE
THE ONGOING SUCCESS AND PROFITABILITY OF OUR MEMBER COMPANIES AND
RELATED CONSTITUENCIES BY CREATING AND PROVIDING HIGH QUALITY PRODUCTS,
SERVICES AND INFORMATION.

FORM 990, PART III, LINE 1, DESCRIPTION OF ORGANIZATION MISSION:

PROFITABILITY OF OUR MEMBER COMPANIES AND RELATED CONSTITUENCIES BY
CREATING AND PROVIDING HIGH QUALITY PRODUCTS, SERVICES AND INFORMATION.

FORM 990, PART III, LINE 4D, OTHER PROGRAM SERVICES:

THE DUES CHARGED TO MEMBER COMPANIES PROVIDE THE MAJOR SOURCE OF
SUPPORT THAT ENABLES THE ORGANIZATION TO PROVIDE EDUCATIONAL ACTIVITIES
AND BUSINESS SERVICES FOR THE MEMBERS. THE DUES ARE CHARGED TO MEMBERS
ACCORDING TO THEIR RESPECTIVE ANNUAL SALES AND ARE THE MAIN SOURCE OF
FUNDS NEEDED TO CONTINUE OPERATING THE ANNUAL MEETING, PUBLISH INDUSTRY
HANDBOOKS AND SPECIAL REPORTS ON CURRENT BUSINESS ISSUES, AND PROVIDE A
VARIETY OF OTHER SERVICES TO THE 800 MEMBER COMPANIES IN THE UNITED
STATES AND CANADA.

FORM 990, PART VI, SECTION A, LINE 6: THE ASSOCIATION HAS MEMBERS THAT
PAY ANNUAL DUES.

FORM 990, PART VI, SECTION A, LINE 7A: THE ASSOCIATION HAS MEMBERS WHO
ELECT MEMBERS OF THE GOVERNING BOARD OF DIRECTORS.

Name of the organization ASSOCIATED EQUIPMENT DISTRIBUTORS	Employer identification number 36-2098486
---	--

FORM 990, PART VI, SECTION B, LINE 11: IN ORDER TO PROVIDE EACH BOARD MEMBER AN OPPORTUNITY TO REVIEW THE 990 BEFORE FILING, A DRAFT COPY OF THE COMPLETED FORM 990 IS SENT TO EACH MEMBER VIA EMAIL. THE 990 WILL NOT BE FILED UNTIL THE BOARD HAS HAD SUFFICIENT TIME TO COMPLETE THEIR REVIEW.

FORM 990, PART VI, SECTION B, LINE 12C: ON AN ANNUAL BASIS, THE CONFLICT OF INTEREST POLICY IS DISTRIBUTED TO ALL STAFF AND BOARD MEMBERS WITH INSTRUCTIONS TO INFORM MANAGEMENT OF ANY INTERESTS THAT MAY GIVE RISE TO A CONFLICT.

FORM 990, PART VI, SECTION B, LINE 15A: THE EXECUTIVE COMMITTEE REVIEWS NON-PROFIT PAYROLL DATA IN DETERMINING THE EXECUTIVE DIRECTORS COMPENSATION.

FORM 990, PART VI, SECTION C, LINE 19: AED'S GOVERNING DOCUMENTS, CONFLICT OF INTEREST POLICY AND FINANCIAL STATEMENTS ARE AVAILABLE TO THE PUBLIC UPON REQUEST.

FORM 990, PART XI, LINE 5, CHANGES IN NET ASSETS:
NET UNREALIZED LOSSES ON INVESTMENTS: -27,277.

FORM 990, PART XI, LINE 2C, EXPLANATION:
AUDIT OVERSIGHT
THE ORGANIZATION'S FINANCIAL STATEMENTS WERE AUDITED ON A CONSOLIDATED BASIS. A FINANCE COMMITTEE ASSUMES RESPONSIBILITY FOR AUDIT OVERSIGHT AND AUDITOR SELECTION.

Name of the organization
ASSOCIATED EQUIPMENT DISTRIBUTORS

Employer identification number
36-2098486

FORM 990, PART IV, LINE 12A

AUDITED FINANCIAL STATEMENT

THE NOVEMBER 30, 2010 FINANCIAL STATEMENTS WERE INCLUDED IN
CONSOLIDATED FINANCIAL STATEMENTS WITH THE AED FOUNDATION, INC. THESE
CONSOLIDATED FINANCIAL STATEMENTS WERE PREPARED IN ACCORDANCE WITH
GENERALLY ACCEPTED ACCOUNTING PRINCIPLES AND WERE INDEPENDENTLY
AUDITED.

Related Organizations and Unrelated Partnerships

▶ Complete if the organization answered "Yes" to Form 990, Part IV, line 33, 34, 35, 36, or 37.
▶ Attach to Form 990. ▶ See separate instructions.

Name of the organization **ASSOCIATED EQUIPMENT DISTRIBUTORS** Employer identification number **36-2098486**

Part I Identification of Disregarded Entities (Complete if the organization answered "Yes" to Form 990, Part IV, line 33.)

(a) Name, address, and EIN of disregarded entity	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Total income	(e) End-of-year assets	(f) Direct controlling entity

Part II Identification of Related Tax-Exempt Organizations (Complete if the organization answered "Yes" to Form 990, Part IV, line 34 because it had one or more related tax-exempt organizations during the tax year.)

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Exempt Code section	(e) Public charity status (if section 501(c)(3))	(f) Direct controlling entity	(g) Section 512(b)(13) controlled entity?	
						Yes	No
THE AED FOUNDATION, INC. - 36-3784945 600 22ND ST OAK BROK, IL 60523	ENCOURAGES CONTINUOUS LEARNING AND PROVIDES EDUCATIONAL OPPORTUNITIES	ILLINOIS	501(C)(3)	9	N/A		X

Part V Transactions With Related Organizations (Complete if the organization answered "Yes" to Form 990, Part IV, line 34, 35, 35a, or 36.)

Note. Complete line 1 if any entity is listed in Parts II, III, or IV of this schedule.

1 During the tax year, did the organization engage in any of the following transactions with one or more related organizations listed in Parts II-IV?

	Yes	No
a Receipt of (i) interest (ii) annuities (iii) royalties or (iv) rent from a controlled entity		X
b Gift, grant, or capital contribution to other organization(s)	X	
c Gift, grant, or capital contribution from other organization(s)		X
d Loans or loan guarantees to or for other organization(s)		X
e Loans or loan guarantees by other organization(s)		X
f Sale of assets to other organization(s)		X
g Purchase of assets from other organization(s)		X
h Exchange of assets		X
i Lease of facilities, equipment, or other assets to other organization(s)		X
j Lease of facilities, equipment, or other assets from other organization(s)		X
k Performance of services or membership or fundraising solicitations for other organization(s)		X
l Performance of services or membership or fundraising solicitations by other organization(s)		X
m Sharing of facilities, equipment, mailing lists, or other assets		X
n Sharing of paid employees	X	
o Reimbursement paid to other organization for expenses		X
p Reimbursement paid by other organization for expenses	X	
q Other transfer of cash or property to other organization(s)		X
r Other transfer of cash or property from other organization(s)		X

2 If the answer to any of the above is "Yes," see the instructions for information on who must complete this line, including covered relationships and transaction thresholds.

(a) Name of other organization	(b) Transaction type (a-r)	(c) Amount involved	(d) Method of determining amount involved
(1) THE AED FOUNDATION, INC.	N	248,399.	ACTUAL HOURS WORKED
(2) THE AED FOUNDATION, INC.	B	40,000.	CASH
(3) THE AED FOUNDATION, INC.	P	54,037.	HOURS WORKED TIMES OVERHEAD RATE
(4)			
(5)			
(6)			

Part VII Supplemental Information

Complete this part to provide additional information for responses to questions on Schedule R (see instructions).

Lined area for supplemental information.

Application for Extension of Time To File an Exempt Organization Return

▶ **File a separate application for each return.**

- If you are filing for an **Automatic 3-Month Extension**, complete only **Part I** and check this box
- If you are filing for an **Additional (Not Automatic) 3-Month Extension**, complete only **Part II** (on page 2 of this form).

Do not complete Part II unless you have already been granted an automatic 3-month extension on a previously filed Form 8868.

Electronic filing (e-file). You can electronically file Form 8868 if you need a 3-month automatic extension of time to file (6 months for a corporation required to file Form 990-T), or an additional (not automatic) 3-month extension of time. You can electronically file Form 8868 to request an extension of time to file any of the forms listed in Part I or Part II with the exception of Form 8870, Information Return for Transfers Associated With Certain Personal Benefit Contracts, which must be sent to the IRS in paper format (see instructions). For more details on the electronic filing of this form, visit www.irs.gov/efile and click on *e-file for Charities & Nonprofits*.

Part I Automatic 3-Month Extension of Time. Only submit original (no copies needed).

A corporation required to file Form 990-T and requesting an automatic 6-month extension - check this box and complete

Part I only

All other corporations (including 1120-C filers), partnerships, REMICs, and trusts must use Form 7004 to request an extension of time to file income tax returns.

Type or print	Name of exempt organization ASSOCIATED EQUIPMENT DISTRIBUTORS	Employer identification number 36-2098486
File by the due date for filing your return. See instructions.	Number, street, and room or suite no. If a P.O. box, see instructions. 600 HUNTER DRIVE, NO. 220	
	City, town or post office, state, and ZIP code. For a foreign address, see instructions. OAK BROOK, IL 60523	

Enter the Return code for the return that this application is for (file a separate application for each return) **01**

Application Is For	Return Code	Application Is For	Return Code
Form 990	01	Form 990-T (corporation)	07
Form 990-BL	02	Form 1041-A	08
Form 990-EZ	01	Form 4720	09
Form 990-PF	04	Form 5227	10
Form 990-T (sec. 401(a) or 408(a) trust)	05	Form 6069	11
Form 990-T (trust other than above)	06	Form 8870	12

TOBY MACK

• The books are in the care of ▶ **600 HUNTER DRIVE, SUITE 220 - OAK BROOK, IL 60523**
Telephone No. ▶ **630-574-0650** FAX No. ▶ **630-574-0132**

- If the organization does not have an office or place of business in the United States, check this box
- If this is for a Group Return, enter the organization's four digit Group Exemption Number (GEN) _____. If this is for the whole group, check this box ▶ . If it is for part of the group, check this box ▶ and attach a list with the names and EINs of all members the extension is for.

1 I request an automatic 3-month (6 months for a corporation required to file Form 990-T) extension of time until **JULY 15, 2012**, to file the exempt organization return for the organization named above. The extension is for the organization's return for:
▶ calendar year _____ or
▶ tax year beginning **DEC 1, 2010**, and ending **NOV 30, 2011**.

2 If the tax year entered in line 1 is for less than 12 months, check reason: Initial return Final return
 Change in accounting period

3a If this application is for Form 990-BL, 990-PF, 990-T, 4720, or 6069, enter the tentative tax, less any nonrefundable credits. See instructions.	3a	\$	0.
b If this application is for Form 990-PF, 990-T, 4720, or 6069, enter any refundable credits and estimated tax payments made. Include any prior year overpayment allowed as a credit.	3b	\$	0.
c Balance due. Subtract line 3b from line 3a. Include your payment with this form, if required, by using EFTPS (Electronic Federal Tax Payment System). See instructions.	3c	\$	0.

Caution. If you are going to make an electronic fund withdrawal with this Form 8868, see Form 8453-EO and Form 8879-EO for payment instructions.
LHA For Paperwork Reduction Act Notice, see Instructions. Form 8868 (Rev. 1-2011)

201218 OW 67 201111 670) 083919

3643 60523

K IRS USE ONLY

29404-105-53402-2 362098486

A0129876 TE

211A 3

Department of the Treasury
Internal Revenue Service
Ogden UT 84201

For assistance, call:
1-877-829-5500

MAY 7 2012

Notice Number: CP211A
Date: May 14, 2012

045269.965848.0161.004 1 AT 0.374 373

Taxpayer Identification Number:
36-2098486
Tax Form: 990
Tax Period: November 30, 2011

ASSOCIATED EQUIPMENT DISTRIBUTORS
600 HUNTER DR STE 220
OAK BROOK IL 60523-1948

*5/7
Fax to John*

*1630
954-1327
KCS*

045269

APPLICATION FOR EXTENSION OF TIME TO FILE AN EXEMPT ORGANIZATION RETURN

AN EXEMPT ORGANIZATION

We received and approved your Form 8868, Application for Extension of Time to File an Exempt Organization Return, for the return (form) and tax period identified above. Your extended due date to file your return is **July 15, 2012**.

When it's time to file your Form 990, 990-EZ, 990-PF or 1120-POL, you should consider filing electronically. Electronic filing is the fastest, easiest and most accurate way to file your return. For more information, visit the Charities and Nonprofit web at www.irs.gov/eo. This site will provide information about:

- The type of returns that can be filed electronically,
- approved e-File providers, and
- if you are required to file electronically.

If you have any questions, please call us at the number shown above, or you may write us at the address shown at the top of this letter.

• If you are filing for an **Additional (Not Automatic) 3-Month Extension**, complete only **Part II** and check this box **X**

Note. Only complete Part II if you have already been granted an automatic 3-month extension on a previously filed Form 8868.

• If you are filing for an **Automatic 3-Month Extension**, complete only **Part I** (on page 1).

Part II		Additional (Not Automatic) 3-Month Extension of Time. Only file the original (no copies needed).	
Type or print File by the extended due date for filing your return. See instructions.	Name of exempt organization	Employer identification number	
	ASSOCIATED EQUIPMENT DISTRIBUTORS	36-2098486	
	Number, street, and room or suite no. If a P.O. box, see instructions.	600 22ND STREET, NO. 220	
	City, town or post office, state, and ZIP code. For a foreign address, see instructions.	OAK BROOK, IL 60523	

Enter the Return code for the return that this application is for (file a separate application for each return) 0 1

Application Is For	Return Code	Application Is For	Return Code
Form 990	01		
Form 990-BL	02	Form 1041-A	08
Form 990-EZ	01	Form 4720	09
Form 990-PF	04	Form 5227	10
Form 990-T (sec. 401(a) or 408(a) trust)	05	Form 6069	11
Form 990-T (trust other than above)	06	Form 8870	12

STOP! Do not complete Part II if you were not already granted an automatic 3-month extension on a previously filed Form 8868.

TOBY MACK

• The books are in the care of **600 22ND STREET, SUITE 220 - OAK BROOK, IL 60523**
 Telephone No. **630-574-0650** FAX No. **630-574-0132**

• If the organization does not have an office or place of business in the United States, check this box

• If this is for a Group Return, enter the organization's four digit Group Exemption Number (GEN) . If this is for the whole group, check this box . If it is for part of the group, check this box and attach a list with the names and EINs of all members the extension is for.

4 I request an additional 3-month extension of time until **OCTOBER 15, 2012.**

5 For calendar year , or other tax year beginning **DEC 1, 2010**, and ending **NOV 30, 2011**.

6 If the tax year entered in line 5 is for less than 12 months, check reason: Initial return Final return
 Change in accounting period

7 State in detail why you need the extension
THE ORGANIZATION IS WAITING FOR INFORMATION FROM THIRD PARTIES AND REQUIRES ADDITIONAL TIME TO FILE A COMPLETE AND ACCURATE RETURN.

8a	If this application is for Form 990-BL, 990-PF, 990-T, 4720, or 6069, enter the tentative tax, less any nonrefundable credits. See instructions.	8a	\$	0.
b	If this application is for Form 990-PF, 990-T, 4720, or 6069, enter any refundable credits and estimated tax payments made. Include any prior year overpayment allowed as a credit and any amount paid previously with Form 8868.	8b	\$	0.
c	Balance due. Subtract line 8b from line 8a. Include your payment with this form, if required, by using EFTPS (Electronic Federal Tax Payment System). See instructions.	8c	\$	0.

Signature and Verification

Under penalties of perjury, I declare that I have examined this form, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete, and that I am authorized to prepare this form.

Signature Title **CPA** Date **7-11-2012**