

CAMPAIGN FINANCIAL REPORT

Chapter 211A Report Form

(All of the information in this report is public information)

Name of candidate, committee, or corporation Winthrop & Weinstine, P.A. Political Fund

Office sought or ballot question Minnesota political fund District _____

Type of Organization: _____ Candidate Committee Political (Action) Committee/Corporation

Type of report: _____ Initial report _____ Post-general Reporting period:
_____ Pre-primary _____ January report From 8/1/2018 to 10/23/2018
 Pre-general _____ Final report (closes committee account – see M.S. Ch. 211A.03 for requirements)

CONTRIBUTIONS

Give the total for all contributions received during the period of time covered by this report. See note on contribution limits on the instructions page. Use as separate sheet to itemize all contributions from any single source that exceed \$100 during the calendar year. This itemization must include name, address, employer or occupation if self-employed, amount, and date.

CASH \$ _____
+ _____
IN-KIND \$ _____
= _____
TOTAL RECEIVED \$ 0.00

EXPENDITURES

Include every disbursement made for a political purpose during period of time covered by report. Attach additional sheets if necessary. Itemization must include date, purpose, and amount for each expenditure.

Date	Purpose	Amount
	see attached	
	TOTAL	24,882.17

CORPORATE PROJECT EXPENDITURES

Corporations must list any media project or corporate message project for which contribution(s) or expenditure(s) total more than \$200. Submit a separate report for each project. Attach additional sheets if necessary.

Project title or description _____

Date	Purpose	Name & Address of Recipient	Expenditure or Contribution Amt
		none	
		TOTAL	\$0

CURRENT ACCOUNT BALANCE: \$ 24,808.55

I certify that this is a full and true statement Tammera R Diehm 10/25/18
Signature Date

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

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

ITEMIZED EXPENDITURES

Winthrop & Weinstine, P.A. Political Fund

10/25/2018

Date Paid	Vendor or Recipient Committee	Purpose for Expenditure	Column B	Column B1
			Operating Expenditures	Contributions to Others
8/1/2018	Koochiching County DFL	Contribution	\$0.00	\$2,500.00
8/7/2018	Morrison County Republicans	Contribution	\$0.00	\$1,000.00
8/7/2018	30th Senate District RPM	Contribution	\$0.00	\$100.00
8/7/2018	House DFL Caucus	Contribution	\$0.00	\$500.00
8/6/2018	Citizens for Justice Chutich	Contribution	\$0.00	\$1,000.00
8/9/2018	Friends of Peter McLaughlin	Contribution	\$0.00	\$1,000.00
8/15/2018	Foung (Hawj) for Senate 67	Contribution	\$0.00	\$100.00
8/15/2018	Clausen (Gregory) for Senate	Contribution	\$0.00	\$100.00
8/16/2018	Perske (Joe) for Senate	Contribution	\$0.00	\$100.00
8/15/2018	Rena Moran for State Representative	Contribution	\$0.00	\$100.00
8/16/2018	Heather Edelson for House	Contribution	\$0.00	\$150.00
8/20/2018	53rd Senate District RPM	Contribution	\$0.00	\$100.00
8/20/2018	Munson (Jeremy) for House	Contribution	\$0.00	\$100.00
8/21/2018	Pinto (David) Volunteer Committee	Contribution	\$0.00	\$100.00
8/22/2018	Goggin (Michael) for Senate	Contribution	\$0.00	\$100.00
8/23/2018	Mary KP (Kunesh-Podein) of House	Contribution	\$0.00	\$100.00
8/24/2018	Friends of Freedom (Calvin K Bahr)	Contribution	\$0.00	\$100.00
8/22/2018	44th Senate District RPM	Contribution	\$0.00	\$500.00
8/27/2018	Friends of Jim Carlson	Contribution	\$0.00	\$100.00
8/28/2018	Scott (Peggy Sue) for Minnesota House	Contribution	\$0.00	\$100.00
8/28/2018	Becker-Finn (Jamie) for 42B	Contribution	\$0.00	\$100.00
8/28/2018	58th Senate District RPM	Contribution	\$0.00	\$100.00
8/30/2018	Baker (Dave) for House	Contribution	\$0.00	\$100.00
8/27/2018	Loon (Jenifer) Volunteer Committee	Contribution	\$0.00	\$100.00
8/30/2018	People for Judge (Lucinda) Jesson	Contribution	\$0.00	\$500.00
8/30/2018	West (Nolan) for Minnesota	Contribution	\$0.00	\$100.00
8/30/2018	Maresh (William) for House	Contribution	\$0.00	\$100.00
9/5/2018	Christensen (Drew) for Minnesota	Contribution	\$0.00	\$100.00
9/6/2018	Atkins for County Commissioner	Contribution	\$0.00	\$250.00
9/6/2018	Hausman (Alice) Volunteer Committee	Contribution	\$0.00	\$250.00
9/7/2018	Paul H. Anderson For 12B	Contribution	\$0.00	\$100.00
9/6/2018	Friends of Brian Daniels	Contribution	\$0.00	\$100.00
9/10/2018	HRCC	Contribution	\$0.00	\$1,000.00
9/12/2018	Anselmo (Dario) 4 House	Contribution	\$0.00	\$100.00
9/12/2018	Volunteers for (Scott) Dibble	Contribution	\$0.00	\$100.00
9/12/2018	34th Senate District RPM	Contribution	\$0.00	\$100.00
9/11/2018	30th Senate District RPM	Contribution	\$0.00	\$100.00
9/11/2018	Jurgens (Tony) Volunteer Committee	Contribution	\$0.00	\$100.00
9/11/2018	Anderson (Patricia) Volunteer Committee	Contribution	\$0.00	\$100.00
9/11/2018	Meeker County RPM	Contribution	\$0.00	\$100.00
9/12/2018	West (Nolan) for Minnesota	Contribution	\$0.00	\$100.00
9/13/2018	Grant County RPM-20204	Contribution	\$0.00	\$100.00
9/13/2018	DFL House Caucus-2006	Contribution	\$0.00	\$500.00
9/14/2018	Walz, Tim Gov Committee-18135	Contribution	\$0.00	\$250.00
9/14/2018	Johnson, Jeff R. Gov Committee-17641	Contribution	\$0.00	\$500.00
9/19/2018	Nelson (Carla) for Senate	Contribution	\$0.00	\$100.00
9/20/2018	Mahoney (Tim) for House	Contribution	\$0.00	\$100.00
9/20/2018	Chisago County RPM	Contribution	\$0.00	\$100.00
9/18/2018	Sheriff Stanek Volunteer Committee	Contribution	\$0.00	\$100.00
9/24/2018	Kiffmeyer (Mary) for Senate Committee	Contribution	\$0.00	\$100.00
9/24/2018	36th Senate District DFL	Contribution	\$0.00	\$100.00
9/25/2018	Citizens for Runbeck (Linda)	Contribution	\$0.00	\$100.00
9/25/2018	Jon Koznick for House	Contribution	\$0.00	\$100.00
9/25/2018	Petersburg (John) Campaign Committee	Contribution	\$0.00	\$100.00
9/25/2018	Citizens for Tim Miller	Contribution	\$0.00	\$100.00

ITEMIZED EXPENDITURES

Winthrop & Weinstine, P.A. Political Fund

10/25/2018

9/25/2018	Rock County RPM	Contribution	\$0.00	\$250.00
9/25/2018	27th Senate District DFL	Contribution	\$0.00	\$200.00
9/25/2018	Olmsted County RPM	Contribution	\$0.00	\$100.00
9/26/2018	Polk County RPM	Contribution	\$0.00	\$100.00
9/26/2018	Redwood County RPM	Contribution	\$0.00	\$100.00
9/26/2018	Considine (Jack) Campaign Committee	Contribution	\$0.00	\$100.00
9/26/2018	Brand (Jeff) for Houe	Contribution	\$0.00	\$100.00
9/27/2018	13th Senate District RPM	Contribution	\$0.00	\$100.00
10/2/2018	Harland Clarke Checks	Operating Expense	\$32.17	\$ -
10/4/2018	Neighbors for Jim Davnie	Contribution	\$0.00	\$100.00
10/4/2018	Volunteers for Rod Hamilton	Contribution	\$0.00	\$100.00
10/8/2018	Tim Walz for Governor	Contribution	\$0.00	\$500.00
10/10/2018	52B House District RPM	Contribution	\$0.00	\$250.00
10/5/2018	Connie Bernardy Volunteer Team (House)	Contribution	\$0.00	\$150.00
10/5/2018	People for (Rick) Hansen	Contribution	\$0.00	\$250.00
10/5/2018	Leon Lillie For House	Contribution	\$0.00	\$500.00
10/8/2018	Halverson (Laurie) for House	Contribution	\$0.00	\$500.00
10/8/2018	Meeker County RPM	Contribution	\$0.00	\$500.00
10/8/2018	Itasca County RPM	Contribution	\$0.00	\$250.00
10/8/2018	DFL Senate Caucus	Contribution	\$0.00	\$200.00
10/8/2018	27th Senate District DFL	Contribution	\$0.00	\$250.00
10/11/2018	Perske (Joe) for Senate	Contribution	\$0.00	\$100.00
10/11/2018	Isanti County RPM	Contribution	\$0.00	\$1,000.00
10/9/2018	Committee to Elect Raymond Dehn	Contribution	\$0.00	\$200.00
10/9/2018	Fillmore County RPM	Contribution	\$0.00	\$300.00
10/9/2018	Dettmer (Bob) Volunteer Committee	Contribution	\$0.00	\$500.00
10/9/2018	40th Senate District DFL	Contribution	\$0.00	\$250.00
10/9/2018	Masin (Sandra) Campaign Committee	Contribution	\$0.00	\$200.00
10/9/2018	Ryan Winkler for State Representative	Contribution	\$0.00	\$500.00
10/11/2018	Reich for Ward 1 Campaign	Contribution	\$0.00	\$100.00
10/9/2018	Kristin Robbins Volunteer Committee	Contribution	\$0.00	\$100.00
10/12/2018	Quam (Duane) for House Committee	Contribution	\$0.00	\$100.00
10/12/2018	Anna Wills for House	Contribution	\$0.00	\$100.00
10/12/2018	Committee to Elect Josh Heintzeman	Contribution	\$0.00	\$100.00
10/12/2018	34th Senate District RPM	Contribution	\$0.00	\$500.00
10/12/2018	Volunteers for Gunther (Robert)	Contribution	\$0.00	\$100.00
10/12/2018	Senate Victory Fund	Contribution	\$0.00	\$1,000.00
10/18/2018	DFL House Caucus-2006	Contribution	\$0.00	\$1,000.00
10/22/2018	Elect Brenda Elmer Committee	Contribution	\$0.00	\$100.00

Total Itemized Operating Expenditures this Period:

\$32.17

Total Itemized Contributions to Others this Period:

\$24,850.00

TOTAL EXPENDITURES:

\$24,882.17