

ITEMIZED EXPENDITURES

Winthrop & Weinstine, P.A. Political Fund

10/23/2018

			Column B	Column B1
Date Paid	Vendor or Recipient Committee	Purpose for Expenditure	Operating Expenditures	Contributions to Others
8/2/2020	DFL Senate District 46	Contribution		\$1,000.00
8/11/2020	Koochiching County DFL	Contribution		\$450.00
8/11/2020	DFL Senate Caucus	Contribution		\$500.00
8/17/2020	Ronald S. Latz Senate Committee	Contribution		\$250.00
8/27/2020	Elkins (Steve) for House	Contribution		\$250.00
9/4/2020	Danny Nadeau for Hennepin County Commissiner	Contribution		\$250.00
9/4/2020	MN State DFL Party	Contribution		\$1,000.00
9/8/2020	Sandstede for MN House	Contribution		\$150.00
9/14/2020	Neighbors for Jim Davnie	Contribution		\$250.00
9/23/2020	Committee to Elect Bobby Joe Campion	Contribution		\$250.00
9/23/2020	Senate District 36 DFL	Contribution		\$250.00
9/29/2020	Swedzinski (Christopher) for House	Contribution		\$250.00
9/29/2020	Baker (Dave) for House	Contribution		\$250.00
9/29/2020	Greg Boe for State House	Contribution		\$250.00
9/29/2020	Senate District 58 GOP	Contribution		\$250.00
9/29/2020	Shane Mekeland for MN House Rep	Contribution		\$100.00
9/29/2020	Nathan Nelson for House	Contribution		\$250.00
9/29/2020	Brand (Jeff) for House	Contribution		\$100.00
9/29/2020	Todd Lippert for State House Committee	Contribution		\$100.00
9/29/2020	Samantha Vang for House	Contribution		\$100.00
9/29/2020	DFL House Caucus	Contribution		\$250.00
9/29/2020	DFL House Caucus	Contribution		\$250.00
9/29/2020	DFL House Caucus	Contribution		\$250.00
9/29/2020	DFL House Caucus	Contribution		\$250.00
9/29/2020	Neighbors for Sydney (Jordan)	Contribution		\$250.00
9/29/2020	HRCC	Contribution		\$250.00
9/29/2020	Fillmore County RPM	Contribution		\$250.00
9/29/2020	Athena Hollins for Stte Representative	Contribution		\$100.00
9/29/2020	50th Senate District DFL	Contribution		\$250.00
9/29/2020	Acomb (Patty) for House Committtee	Contribution		\$250.00
9/29/2020	Robert Bierman for MN House	Contribution		\$250.00
9/29/2020	Andrew Carlson for State Representative	Contribution		\$250.00
9/29/2020	Shelly (Christensen) for House	Contribution		\$175.00
9/29/2020	45th Senate District DFL	Contribution		\$250.00
9/29/2020	Gruenhagen (Glenn) for State Rep	Contribution		\$250.00
9/29/2020	Volunteers for Rod Hamilton	Contribution		\$250.00
9/29/2020	Neighbors for Hodan (Hassen)	Contribution		\$250.00
9/29/2020	Hertaus (Jerome) for House Seat 33A	Contribution		\$250.00
9/29/2020	Johnson (Brian) for State House	Contribution		\$250.00
9/29/2020	Citizens for Deb Kiel	Contribution		\$250.00
9/29/2020	Carlie (Kotzya-Witthuhn) for House	Contribution		\$250.00
9/29/2020	Jon Koznick for House	Contribution		\$250.00
9/29/2020	Campaign for Ron Kresha (House)	Contribution		\$250.00
9/29/2020	Liebling (Tina) for State House	Contribution		\$250.00
9/29/2020	Citizens for Tim Miller	Contribution		\$100.00

9/29/2020	Rena for Rep Campaign (Rena Moran)	Contribution		\$250.00
9/29/2020	Noor (Mohamud) for House	Contribution		\$250.00
9/29/2020	O'Driscoll (Tim) for House	Contribution		\$250.00
9/29/2020	Liz (Olson) for Duluth	Contribution		\$250.00
9/29/2020	O'Neill (Marion) for House	Contribution		\$250.00
9/29/2020	Ruth Richardson for House	Contribution		\$250.00
9/29/2020	Schomacker (Joe) Volunteer Committee	Contribution		\$250.00
9/29/2020	Jennifer Schultz Volunteer Committee	Contribution		\$250.00
9/29/2020	Tama Theis for Minnesota House	Contribution		\$250.00
9/29/2020	Neighbors for Dan (Wolgmott)	Contribution		\$250.00
9/29/2020	Volunteers for Rasmussen (Jordan)	Contribution		\$200.00
9/29/2020	Julia (Coleman) for MN	Contribution		\$200.00
9/29/2020	Together Minnesota	Contribution		\$250.00
9/29/2020	DFL Senate Caucus	Contribution		\$250.00
9/29/2020	33rd Senate District RPM	Contribution		\$250.00
9/29/2020	Mary Kunesh 4 MN	Contribution		\$250.00
9/29/2020	Benson (Michelle) for Senate	Contribution		\$250.00
9/29/2020	Volunteers for (Scott) Dibble	Contribution		\$250.00
9/29/2020	Draheim (Rich) for Senate	Contribution		\$250.00
9/29/2020	Eaton for Senate	Contribution		\$250.00
9/29/2020	Eichorn (Justin) for MN Senate Campaign Committee	Contribution		\$250.00
9/29/2020	Housley (Karin) for Senate	Contribution		\$250.00
9/29/2020	Jeff Howe for Senate	Contribution		\$250.00
9/29/2020	Isaacson (Jason) for SD 2	Contribution		\$250.00
9/29/2020	Jasinski (John) for Senate Committee	Contribution		\$250.00
9/29/2020	Mark Johnson for MN Senate	Contribution		\$100.00
9/29/2020	Kiffmeyer Mary for Senate Committee	Contribution		\$250.00
9/29/2020	Campaign for Mark Koran	Contribution		\$250.00
9/29/2020	Andrew (Mathews) for Senate	Contribution		\$250.00
9/29/2020	Scott Newman for Senate Committee	Contribution		\$250.00
9/29/2020	Paul Utke for MN Senate	Contribution		\$250.00
9/29/2020	Melissa Halvorson Wiklund for Minnesota Senate	Contribution		\$250.00
9/29/2020	Brown County RPM	Contribution		\$250.00
10/1/2020	Lindsey Port for MN	Contribution		\$200.00
10/5/2020	Elect Roz Peterson Committee	Contribution		\$100.00
10/5/2020	Citizens for Keith Franke	Contribution		\$100.00

Total Itemized Operating Expenditures this Period:

\$0.00

Total Itemized Contributions to Others this Period:

\$20,525.00

TOTAL EXPENDITURES:

\$20,525.00