

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 January report
 Registration # _____
 This report serves as both the initial and final report.

Reporting period: From 9/6/19 to 10/17/19
 (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>10,079.55</u>
2. Total contributions equal to/greater than \$50	\$ <u>0</u>	+	\$ <u>63,375.00</u>	=	\$ <u>63,375.00</u>
3. Expenditures	\$ <u>3,700.00</u>	+	\$ <u>25,230.16</u>	=	\$ <u>28,930.16</u>

Account Balance \$ 44,524.39
 (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 Location of Committee Funds Wells Fargo Bank

Signature of candidate, secretary, or treasurer

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

Address 225 South 6th St, Suite 3500, Minneapolis, MN 55402 Phone 612-604-6658

ITEMIZED EXPENDITURES

Winthrop & Weinstine, P.A. Political Fund

10/22/2019

Date Paid	Vendor or Recipient Committee	Purpose for Expenditure	Column B	Column B1
			Operating Expenditures	Contributions to Others
9/11/2019	Haley for House	Contribution		\$250.00
9/24/2019	Andrew Carlson for State Representative	Contribution		\$250.00
9/24/2019	Elkins (Steve) for House	Contribution		\$200.00
9/24/2019	Michael Howard for Minnesota House	Contribution		\$100.00
9/26/2019	Chamberlain (Roger) for SD 38	Contribution		\$250.00
9/26/2019	Jeff Hayden for Senate	Contribution		\$250.00
10/3/2019	Julie Rosen for State Senate	Contribution		\$500.00
10/3/2019	Paul Anderson for Senate	Contribution		\$100.00
10/3/2019	Draheim (Rich) for Senate	Contribution		\$100.00
10/3/2019	Eichorn (Justin) for MN Senate Campaign Committee	Contribution		\$100.00
10/3/2019	Goggin (Michael) for Senate	Contribution		\$100.00
10/3/2019	Jasinski (John) for Senate Committee	Contribution		\$100.00
10/3/2019	Mark Johnson for MN Senate	Contribution		\$100.00
10/3/2019	Campaign for Mark Koran	Contribution		\$100.00
10/3/2019	Lang (Andrew) for Senate 17	Contribution		\$100.00
10/3/2019	Andrew (Mathews) for Senate	Contribution		\$100.00
10/3/2019	Relph (Jerry) for MN Senate	Contribution		\$100.00
10/3/2019	Paul Utke for MN Senate	Contribution		\$100.00
10/3/2019	Rarick (Jason) for Senate	Contribution		\$100.00
10/3/2019	Jeff Howe for Senate	Contribution		\$100.00
10/14/2019	Youakim (Cheryl) for State Representative	Contribution		\$250.00
10/15/2019	Todd Lippert for State House Committee	Contribution		\$100.00
10/15/2019	Cohen (Richard) Volunteer Committee	Contribution		\$250.00

Total Itemized Operating Expenditures this Period:

\$0.00

Total Itemized Contributions to Others this Period:

\$3,700.00

TOTAL EXPENDITURES:

\$3,700.00