

CITY OF SAINT PAUL
CAMPAIGN FINANCE REPORT FORM
(All data on this form is public information)

Committee Name Winthrop & Weinstine, P.A. Political Fund

Type of organization: Candidate Committee Political Committee Political Fund

Office sought/Purpose of committee Minnesota political fund

Type of report: Initial report Final report (closes committee account - see MS Ch 211A.03 for requirements)
 8 week pre-election One-time report from political committee registered with Campaign Finance Board
 2 week pre-election Registration # _____
 January report This report serves as both the initial and final report.

Reporting period: From 10/20/2017 to 12/31/2017
(Day following end date of last report) (5 days prior to due date OR December 31 if January report)

Summary Statement to Date
(In column B, enter totals from column C from previous report.)

	A. Totals for this report	B. Cumulative Totals to Date from previous report	C. Cumulative Totals to Date
1. Total contributions under \$50	\$ _____	+ \$ <u>1/1 Balance</u>	= \$ <u>\$15,683.88</u>
2. Total contributions equal to/ greater than \$50	\$ <u>500.00</u>	+ \$ <u>29,900.00</u>	= \$ <u>30,400.00</u>
3. Expenditures	\$ <u>9,734.00</u>	+ \$ <u>11,384.16</u>	= \$ <u>21,118.16</u>

Account Balance \$ 24,965.72
(as of report end date)
 (Column C: 1+2-3 = balance)

Itemization of Contributions

Itemize all contributions made by an individual or committee that are equal to or greater than \$50 in the aggregate. Itemization must include: date, name, address, employer or occupation if self-employed, and amount. **Attach separate sheet or Excel spreadsheet.**

Itemization of Expenditures

Itemize all expenditures. Itemization must include: date, purpose, and amount. **Attach separate sheet or Excel spreadsheet.**

Depository(ies)/Bank Wells Fargo Bank
 Location of Committee Funds _____

Signature of candidate, secretary, or treasurer

Printed Name Tammera R. Diehm Email tdiehm@winthrop.com

Address 225 South Sixth Street, Suite 3500, Minneapolis, MN 55402 Phone 612-604-6658

ITEMIZED CONTRIBUTIONS

Winthrop & Weinstine PA Political Fund

January 30, 2018

Date	Payable to:	Purpose	Amount
10/23/2017	Jon Koznick for House	Contribution	\$100.00
10/23/2017	Tama Theis for Minnesota House	Contribution	\$100.00
10/23/2017	Jurgens (Tony) Volunteer Committee	Contribution	\$100.00
10/25/2017	Reich for Ward 1	Contribution	\$500.00
10/25/2017	Volunteers of John Choi	Contribution	\$250.00
10/25/2017	Knoblach (Jim) Volunteer Committee	Contribution	\$1,000.00
10/26/17	Constant Contact	Operating Expenditure	\$455.00
10/30/2017	Haley (Barbara Ann May) for House	Contribution	\$250.00
10/31/2017	Dennis Smith for State House	Contribution	\$250.00
11/1/17	Emma Email Service	Operating Expenditure	\$529.00
11/6/2017	Fenton (Kelly) for House	Contribution	\$100.00
11/6/2017	Anderson (Sarah) Volunteer Committee	Contribution	\$100.00
11/6/2017	Regina for House	Contribution	\$100.00
11/6/2017	Team Franson (Mary Franson)	Contribution	\$100.00
11/6/2017	Loon (Jenifer) Volunteer Committee	Contribution	\$100.00
11/6/2017	Vote for Loonan (Robert)	Contribution	\$100.00
11/6/2017	Jim Nash for Minnesota	Contribution	\$100.00
11/6/2017	O'Driscoll (Tim) for House	Contribution	\$100.00
11/6/2017	Swedzinski (Christopher) for House	Contribution	\$100.00
11/6/2017	Scott (Peggy Sue) for Minnesota House	Contribution	\$100.00
11/6/2017	Friends of Eric Lucero	Contribution	\$100.00
11/6/2017	Christensen (Drew) for Minnesota	Contribution	\$100.00
11/6/2017	Dettmer (Bob) Volunteer Committee	Contribution	\$100.00
11/6/2017	Committee for (Sondra) Erickson	Contribution	\$100.00
11/6/2017	Hertaus (Jerome) for House Seat 33A	Contribution	\$100.00
11/6/2017	Anna Wills for House	Contribution	\$100.00
11/7/2017	Elect Albright (Tony) Committee	Contribution	\$200.00
11/13/2017	Garofalo (Patrick) Volunteer Committee	Contribution	\$250.00
11/13/2017	Baker (Dave) for House	Contribution	\$100.00
11/13/2017	Citizens for Deb Kiel	Contribution	\$100.00
11/13/2017	Quam (Duane) for House Committee	Contribution	\$100.00
11/13/2017	Elect Roz Peterson Committee	Contribution	\$100.00
11/13/2017	Nels (Pierson III) for House	Contribution	\$100.00

ITEMIZED CONTRIBUTIONS

Winthrop & Weinstine PA Political Fund

January 30, 2018

11/13/2017	Volunteers for Rod Hamilton	Contribution	\$100.00
11/13/2017	(Joe) Schomacker Volunteer Committee	Contribution	\$100.00
11/13/2017	Volunteers for Zerwas (Nicholas)	Contribution	\$100.00
11/15/2017	Dan Hall Volunteer Committee	Contribution	\$100.00
11/15/2017	Kiffmeyer (Mary) for Senate Committee	Contribution	\$100.00
11/15/2017	Senjem (David) for Senate	Contribution	\$100.00
11/15/2017	Westrom (Torrey) for Senate Committee	Contribution	\$100.00
11/15/2017	Anne Neu for House	Contribution	\$100.00
11/15/2017	Friends of Freedom (Calvin K. Bahr)	Contribution	\$100.00
11/15/2017	West (Nolan) for Minnesota	Contribution	\$100.00
11/15/2017	Layman Volunteer Committee	Contribution	\$100.00
12/5/2017	DFL House Caucus	Contribution	\$250.00
12/5/2017	DFL Senate Caucus	Contribution	\$250.00
12/6/2017	HRCC	Contribution	\$300.00
12/6/2017	Senate Victory Fund	Contribution	\$300.00
12/13/2017	Haley, Barbara Ann May House Committee	Contribution	\$500.00
12/18/2017	Peppin (Joyce) Volunteer Committee	Contribution	\$250.00
12/18/2017	Joe McDonald for State Rep	Contribution	\$100.00
12/18/2017	Friends of Peter McLaughlin	Contribution	\$500.00
12/20/2017	Melissa Wagner for House 23B	Contribution	\$100.00
	Contributions to Candidates		\$8,750.00
	Operating Expenditures		\$984.00
	TOTAL EXPENDITURES		\$9,734.00