

**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 10/18/2019 to 12/31/2019
(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	\$ _____	+	\$ 1/1 Balance	=	\$ 10,079.55
2. Total contributions equal to/greater than \$50	\$ 500.00	+	\$ 63,375.00	=	\$ 63,875.00
3. Expenditures	\$ 23,705.48	+	\$ 28,930.16	=	\$ 52,635.64
					Account Balance \$ 21,318.91
					<small>(as of report end date)</small>
					<small>(Column C: 1+2-3 = balance)</small>

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 Tammera R Diehm

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

225 South 6th St, Suite 3500, Minneapolis, MN 55402

Address _____ Phone 612-604-6658

ITEMIZED CONTRIBUTIONS

Winthrop & Weinstine, P.A. Political Fund

1/28/2020

			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	\$0.00	\$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

1/28/2020

			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
12/3/2019	Sandra Pappas for Senate	Contribution		\$250.00
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
12/4/2019	Boe (Greg) for State House	Contribution		\$150.00
12/3/2019	Volunteers for (Scott) Dibble	Contribution		\$150.00
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
12/3/2019	Committee to Elect Raymond Dehn	Contribution		\$150.00
12/2/2019	Volunteers for Rod Hamilton	Contribution		\$100.00
12/2/2019	Citizens for Deb Kiel	Contribution		\$100.00
12/2/2019	Baker (Dave) for House	Contribution		\$100.00
12/2/2019	(Joe) Schomacker Volunteer Committee	Contribution		\$250.00
12/4/2019	HRCC	Contribution		\$2,500.00
12/4/2019	O'Driscoll (Tim) for House	Contribution		\$150.00
12/5/2019	Dan Hall Volunteer Committee	Contribution		\$400.00
12/5/2019	Urdahl (Dean) Volunteer Committee	Contribution		\$100.00
12/11/2019	Baker (Dave) for House	Contribution		\$150.00
12/10/2019	Senate Victory Fund	Contribution		\$2,000.00
12/12/2019	Jacob Frey for Our City	Contribution		\$250.00
12/18/2019	DFL House Caucus	Contribution		\$7,500.00
12/20/2019	Vote for Loonan (Robert)	Contribution		\$100.00
12/30/2019	Neighbors for Sydney (Jordan)	Contribution		\$100.00
12/30/2019	Jon Koznick for House	Contribution		\$150.00
12/30/2019	Nelson (Carla) for Senate	Contribution		\$500.00

Total Itemized Operating Expenditures this Period:	\$555.48
Total Itemized Contributions to Others this Period:	\$23,150.00
TOTAL EXPENDITURES:	<u>\$23,705.48</u>