

ITEMIZED CONTRIBUTIONS

Winthrop & Weinstine, P.A. Political Fund

12/5/2019

			Column A	Column B	Column B1	Column C
Date Received	Contributor Name and Address	Contributor's Employer	Previous Total For This Year	\$ Received This Period	\$ Value of In-Kind Donation	Total from Source YTD
10/31/2019	Benson (Michelle) for Senate	Partial return of contribution reported on prior report	\$ 500.00	\$ 500.00		\$ 1,000.00

Total Itemized Monetary Contributions this Period:

\$500.00

Total Itemized In-Kind Contributions this Period:

\$0.00

ITEMIZED EXPENDITURES

Winthrop & Weinstine, P.A. Political Fund

12/5/2019

			Column B	Column B1
Date Paid	Vendor or Recipient Committee	Purpose for Expenditure	Operating Expenditures	Contributions to Others
10/21/2019	Gary Dahms for Minnesota State Senate	Contribution		\$250.00
10/21/2019	Bill Weber for State Senate Volunteer Committee	Contribution		\$250.00
10/21/2019	West (Nolan) for Minnesota	Contribution		\$250.00
10/21/2019	Tim Walz for Governor	Contribution		\$500.00
10/22/2019	Committee to Elect John Hoffman	Contribution		\$150.00
10/29/2019	Nathan Nelson for House	Contribution		\$150.00
10/29/2019	Simonson (Erik) for Senate	Contribution		\$250.00
10/30/2019	Kiffmeyer (Mary) for Senate Committee	Contribution		\$250.00
10/31/2019	Robert Bierman for MN House	Contribution		\$150.00
10/31/2019	Tabke (Brad) for Minnesota	Contribution		\$150.00
10/31/2019	Friends of Jim Carlson	Contribution		\$100.00
10/29/2019	Paul Anderson for Senate	Contribution		\$500.00
10/30/2019	People for (Rick) Hansen	Contribution		\$250.00
10/29/2019	Scott Newman for Senate Committee	Contribution		\$100.00
10/29/2019	Dan Hall Volunteer Committee	Contribution		\$100.00
10/29/2019	Senjem (David) for Senate	Contribution		\$100.00
11/5/2019	Ann Rest for Senate Committee	Contribution		\$150.00
11/5/2019	Garofalo (Patrick) Volunteer Committee	Contribution		\$250.00
11/5/2019	Limmer (Warren) for Senate Committee	Contribution		\$250.00
11/6/2019	Atkins for County Commissioner	Contribution		\$250.00
11/11/2019	Ruth (Richardson) for House	Contribution		\$150.00
11/11/2019	Latz (Ronald) for Senate Volunteer Committee	Contribution		\$250.00
11/12/2019	Acomb (Patty) for House Committee	Contribution		\$150.00
11/12/2019	33rd Senate District RPM	Contribution		\$250.00
11/15/2019	Friends of Eric Lucero	Contribution		\$250.00
11/19/2019	Susan Kent for Senate	Contribution		\$150.00
11/14/2019	Campaign for Ron Kresha (House)	Contribution		\$150.00
11/18/2019	Kristin Bahner for State Representative	Contribution		\$100.00
11/18/2019	Neighbors for Dan (Wolgamott)	Contribution		\$100.00
11/20/2019	Anne Neu for House	Contribution		\$250.00
11/20/2019	Simon (Steve) for Secretary of State	Contribution		\$1,000.00
11/19/2019	John Lesch for State Representative	Contribution		\$500.00
11/19/2019	Emma, Inc.	Operating Expense	\$555.48	
11/22/2019	Tama Theis for Minnesota House	Contribution		\$150.00
11/21/2019	Swedzinski (Christopher) for House	Contribution		\$150.00

Total Itemized Operating Expenditures this Period: \$555.48
 Total Itemized Contributions to Others this Period: \$8,000.00
TOTAL EXPENDITURES: \$8,555.48