

CANDIDATE'S REPORT

(to be filed by a candidate or his principal campaign committee)

1. Qualifying Name and Address of Candidate JOHN F DEROSIER 125 WEST SCHOOL ST LAKE CHARLES, LA 70605		2. Office Sought (Include title of office as well) DISTRICT ATTORNEY CALCASIEU 14TH JUDICIAL	OFFICE USE ONLY Report Number: 14245 Date Filed: 2/6/2008 Report Includes Schedules: Schedule A-1 Schedule A-2 Schedule B Schedule E-1
3. Date of Primary <u>10/4/2008</u> This report covers from <u>1/1/2007</u> through <u>12/31/2007</u>			
4. Type of Report: <input type="checkbox"/> 180th day prior to primary <input type="checkbox"/> 40th day after general <input type="checkbox"/> 90th day prior to primary <input checked="" type="checkbox"/> Annual (future election) <input type="checkbox"/> 30th day prior to primary <input type="checkbox"/> Supplemental (past election) <input type="checkbox"/> 10th day prior to primary <input type="checkbox"/> 10th day prior to general <input type="checkbox"/> Amendment to prior report			
5. FINAL REPORT if: <input type="checkbox"/> Withdrawn <input type="checkbox"/> Filed after the election AND all loans and debts paid <input type="checkbox"/> Unopposed			
6. Name and Address of Financial Institution (You are required by law to use one or more banks, savings and loan associations, or money market mutual fund as the depository of all CAMERON STATE BANK P.O. Box 7980 Lake Charles, LA 70606		7. Full Name and Address of Treasurer LESTER LANGLEY JR 205 W. College St Lake Charles, LA 70605	
9. Name of Person Preparing Report DONNA KAPLIN Daytime Telephone <u>337-477-2827</u>			
10. WE HEREBY CERTIFY that the information contained in this report and the attached schedules is true and correct to the best of our knowledge, information and belief, and that no expenditures have been made nor contributions received that have not been reported herein, and that no information required to be reported by the Louisiana Campaign Finance Disclosure This <u>6th</u> day of <u>February</u> , <u>2008</u> . <u>John F. DeRosier</u> <u>337-474-0820</u> Signature of Candidate/Chairperson Daytime Telephone (To be signed by Chairperson <i>only</i> if report by principal campaign committee) <u>Lester Langley Jr.</u> <u>337-477-2827</u> Signature of Treasurer Daytime Telephone		8. FOR PRINCIPAL CAMPAIGN COMMITTEES ONLY a. Name and address of principal campaign committee, committee's chairperson, and subsidiary committees, if any (use additional sheets if necessary).	

SUMMARY PAGE

RECEIPTS	This Period
1. Contributions (Schedule A-1)	\$ 175,550.00
2. In-kind Contributions (Schedule A-2)	\$ 585.00
3. Campaign paraphernalia sales of \$25 or less	\$ 0.00
4. TOTAL CONTRIBUTIONS (Lines 1 + 2 +3)	\$ 176,135.00
5. Other Receipts (Schedule A-3)	\$ 0.00
6. Loans Received (Schedule B)	\$ 0.00
7. Loan Repayments Received (Schedule D)	\$ 0.00
8. TOTAL RECEIPTS (Lines 4 + 5 + 6 + 7)	\$ 176,135.00

DISBURSEMENTS	This Period
9. Expenditures (Schedule E-1)	\$ 51,878.58
10. Other Disbursements (Schedule E-2)	\$ 0.00
11. Loan Repayments Made (Schedule B)	\$ 10,735.18
12. Funds Loaned (Schedule D)	\$ 0.00
13. TOTAL DISBURSEMENTS (Lines 9 + 10 + 11 + 12)	\$ 62,613.76

FINANCIAL SUMMARY	Amount
14. Funds on hand at beginning of reporting period <small>(Must equal funds on hand at close from last report or -0- if first report for this election)</small>	\$ 6,568.33
15. <i>Plus</i> total receipts this period <small>(Line 8 above)</small>	\$ 176,135.00
16. <i>Less</i> total disbursements this period <small>(Line 13 above)</small>	\$ 62,613.76
17. <i>Less</i> in-kind contributions <small>(Line 2 above)</small>	\$ 585.00
18. Funds on hand at close of reporting period	\$ 119,504.57

Form 102. Rev. 3/98. Page Rev. 3/98

SUMMARY PAGE (continued)

INVESTMENTS	Amount
19. Of funds on hand at beginning of reporting period (Line 14, above), amount held in investments (<i>i.e.</i> , savings accounts, CD's, money market funds, etc.)	\$ 0.00
20. Of funds on hand at close of reporting period (Line 18, above), amount held in investments	\$ 0.00

FINANCIAL SUMMARY	Amount
21. Candidate's personal funds (Use of personal funds as either a contribution or loan to the campaign should be reported on Schedules A-1 or B.)	\$ 0.00
22. Contributions received from political committees (From Schedules A-1 and A-2)	\$ 3,000.00
23. All proceeds from the sale of tickets to fundraising events (Receipts from the sale of tickets are contributions and must also be reported on Schedule A-1.)	\$ 0.00
24. Proceeds from the sale of campaign paraphernalia (Receipts from the sale of campaign paraphernalia are contributions and must also be reported on Schedule A-1 or Line 3, above.)	\$ 0.00
25. Expenditures from petty cash fund (Must also be reported on Schedule E-1.)	\$ 0.00

NOTICE

The personal use of campaign funds is prohibited.* The use of campaign funds must be related to a political campaign or the holding of a public office or party position. However, campaign funds may be used to reimburse a candidate for expenses related to his campaign or office, to pay taxes on the interest earned on campaign funds or to replace articles lost, stolen, or damaged in connection with a campaign.

Excess campaign funds may be returned to contributors on a pro rata basis, given as a charitable contribution as provided in 26 USC 170(c), given to a charitable organization as defined in 26 USC 501(c)(3), expended in support of or opposition to a proposition, political party, or candidacy of any person, or maintained in a segregated fund for use in future political campaigns or activity related to preparing for future candidacy to elective office.

*The prohibition on the personal use of campaign funds does not apply to campaign funds received prior to July 15,

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
GEORGE ABRAHAM P.O. Box 1504 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/07/2007	\$250.00	\$250.00
GRADY ABRAHAM P.O. Draer 2309 Lafayette, LA 70502-2309 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/01/2007	\$250.00	\$250.00
GUS ABRAHAM 3732 Burgoyne St Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/07/2007	\$250.00	\$250.00
JOHNNY J ABRAHAM 6128 W. Azalea Lake Charles, LA 70605-2616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/12/2007	\$250.00	\$250.00
ACADIAN AMBULANCE EMPLOYEE PAC INC Multi Candidate Status PO Box 98000 Lafayette, LA 70509-8000 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$500.00	\$500.00
ADSOURCE 125 Jamestown St. Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page) <u> \$500.00 </u>		TOTAL (complete only on last page of this schedule) _____	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
ADVANCED MEDICAL & DIAGNOSTIC CENTER LLC 1528 East Prien Lake Rd. Suite B Lake Charles, LA 70601-8968 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$500.00	\$500.00
GLENN ALEXANDER P.O. Box 1550 Cameron, LA 70631 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2007	\$250.00	\$250.00
ALFRED PALMA INC PO Box 1565 Lake Charles, LA 70602-1565 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$500.00	\$500.00
ALLSTAR PONTIAC 1180 E. Napoleon Sulphur, LA 70664 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/01/2007	\$1,000.00	\$2,000.00
AMERICAN CITADEL INC. PO Box 1827 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/14/2007	\$1,000.00	\$1,000.00
ALBERT ANDREPONT 2708 Kirkman Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/09/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page) <u> \$0.00 </u>		TOTAL (complete only on last page of this schedule) _____	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
ANDREW M. BREWER II P.O. Box 1354 Foley, AL 36536 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/21/2007	\$2,500.00	\$2,500.00
ASPHALT ASSOCIATES INC. PO Box 13027 Lake Charles, LA 70612 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2007	\$1,000.00	\$1,000.00
AXTEC PIPE INC. P.O. Box 217 Broussard, LA 70518 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
KENNETH E BADON P.O. Box 3307 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/05/2007	\$1,000.00	\$1,000.00
RICHARD BAGGETT 313 Almo Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/14/2007	\$1,000.00	\$1,000.00
DALE & NELLY BERNARD 1028 Iberville Lake Charles, LA 70607 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/26/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$6,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
BEUTLER-ENGLAND CHIROPRACTIC CLINIC 1200 Enterprise Blvd. Lake Charles, LA 70601-6322 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/14/2007	\$250.00	\$250.00
BICE PALERMO & VERNON LLC P.O. Box 2125 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$2,000.00	\$2,000.00
BILL BAILEY'S AFFORDABLE AUTO SALES INC. 2122 Enterprise BLVD. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
BILLY NAVARRE CHEVROLET 1310 East College St. Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/02/2007	\$1,000.00	\$1,000.00
BLACK TIE 1 Lakeshore Drive Ste. 570 Lake Charles, LA 70629 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/23/2007	\$1,000.00	\$1,000.00
J.B. BLAKE JR. 2306 Goss Rd. Lake Charles, LA 70611 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/05/2007	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$5,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
B. J BOONE 329 Crestwood Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/01/2007	\$100.00	\$100.00
ROBERT J. BOUDREAU 500 Kirby St Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/26/2007	\$500.00	\$500.00
EMILE BOULLION JR. 685 Lakewood Dr. Lake Charles, LA 70605-2762 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$250.00	\$250.00
JAMES BRANCH 4685 Common St. Lake Charles, LA 70607 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
BRAUD GLASS & MIRROR INC. 1301 E. Prien Lake Rd. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/02/2007	\$100.00	\$100.00
JOHN BROUSSARD 6515 Lake St. Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$1,700.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
JAMES BROWN & RACHEL CHUA 915 Treasure Lane Lake Charles, LA 70607 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	06/08/2007	\$250.00	\$250.00
CAM-PAC P.O. Box 430 Cameron, LA 70631 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/14/2007	\$2,500.00	\$2,500.00
BILLY CARNAHAN 911 Longville Church Road Longville, LA 70652 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
CENTURY 21 BESSETTE REALTY INC. 3025 Lake Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/28/2007	\$1,000.00	\$1,000.00
CENTURY GROUP INC. P.O. Box 228 Sulphur, LA 70664 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/28/2007	\$1,000.00	\$1,000.00
JJ CHAMPEAUX 2000 Lake St. Lake Charles, LA 70601-7102 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$5,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page) <u> \$2,500.00 </u>		TOTAL (complete only on last page of this schedule) _____	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
CHARDELE ENTERPRISES INC. 846 Memorial Church Rd. Longville, LA 70652 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
CHOZEN BUSINESS SERVICES INC. 234 W. Prien Lake Road Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/28/2007	\$1,000.00	\$1,000.00
CIVIL CONSTRUCTION COMPANY PO Box 538 Westlake, LA 70669 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/07/2007	\$1,000.00	\$1,000.00
COASTAL PIPE OF LOUISIANA INC. P.O. Box 99 Carencro, LA 70520 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/23/2007	\$250.00	\$250.00
CONDOS & ASSOCIATES 1 Lake Shore Drive Suite 1450 Lake Charles, LA 70629 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/29/2007	\$250.00	\$250.00
PAYTON COVINGTON 615 Clarence Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)	\$0.00	TOTAL (complete only on last page of this schedule)	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
DMX LLC 25 River Road Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2007	\$1,000.00	\$1,000.00
PHILLIP DALEY 1736 Common St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$250.00	\$250.00
JOHN DAN GIELEN 1412 N. Avenue C. Crowley, LA 70526 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/05/2007	\$1,000.00	\$1,000.00
DAVID L. SIGLER & ASSOCIATES 630 Kirby St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/12/2007	\$250.00	\$250.00
CLAYTON DAVIS 1304 Hillcrosst Drive Lake Charles, LA 70605-2565 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/28/2007	\$1,000.00	\$1,000.00
DALE DESONIER 917 Contraband Lane Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/20/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$4,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
DECON LLC P.O. Box 16585 Lake Charles, LA 16585 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/05/2007	\$250.00	\$250.00
DECON LLC P.O. Box 16585 Lake Charles, LA 16585 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$500.00
JOSEPH A DELAFIELD P.O. Box 4272 Lake Charles, LA 70606-4272 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/27/2007	\$1,000.00	\$1,000.00
MARK A DELPHIN 626 Broad St Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/20/2007	\$250.00	\$250.00
DEMARIE INSURANCE AGENCY INC. P.O. Box 5400 Lake Charles, LA 70606-5400 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/24/2007	\$1,000.00	\$1,000.00
DON SHETLER FORD INC. P.O. Box 189 Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/27/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$3,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page) <u> \$0.00 </u>		TOTAL (complete only on last page of this schedule) _____	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
DON'S ALL CLOTH CAR WASH INC. 3700 Ryan Street Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/23/2007	\$1,000.00	\$1,000.00
DUGAS FARMS & LAND MANAGEMENT P.O. Box 757 Iowa, LA 70647-0757 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$500.00	\$500.00
EVELYN DUHON 641 West Prien Lake Rd. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$500.00	\$500.00
JOSEPH DUHON 1022 Gulf Lane Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/13/2007	\$1,000.00	\$1,000.00
DAVID DWIGHT 1400 Ryan St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/05/2007	\$1,000.00	\$1,000.00
DAVID DWIGHT 1400 Ryan St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$1,000.00	\$2,000.00
4. SUBTOTAL (this page)		\$5,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
SYD DYER JR. MD. PO Box 738 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/09/2007	\$1,000.00	\$1,000.00
EDWARD T. SAVORY DDS 2708 Aster St. Lake Charles, LA 70601-8224 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/22/2007	\$250.00	\$250.00
EL PASO PERDIDO LLC 3633 Holly Hill Rd. Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/22/2007	\$1,000.00	\$1,000.00
ENVIRONMENTAL TECHNICAL SALES INC. 7731 Office Park Boulevard Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/25/2007	\$1,750.00	\$1,750.00
FAYEZ K. SHAMIEH M.D. 707 S. Ryan St Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/26/2007	\$1,000.00	\$1,000.00
FERGUSON ROOFING COMPANY INC. 1938 West Sale Road Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$5,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)	\$0.00	TOTAL (complete only on last page of this schedule)	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
FIFTH WHEEL PLAZA INC. 3715 River Road Westlake, LA 70669-5800 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
FLAVIN REALTY INC. P.O. Box 6027 Lake Charles, LA 70606 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/11/2007	\$1,000.00	\$1,000.00
G. E. FLEMING 1351 Surrey St. LaFayette, LA 70501 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/15/2007	\$2,000.00	\$2,000.00
KAROL FLEMING 101 Shannon Rd. LaFayette, LA 70503-3510 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/15/2007	\$1,500.00	\$1,500.00
FLYING J. RANCH P.O. Box 10 Starks, LA 70661 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
AMY FONTENOT 825 Bozo Rd. Lake Charles, LA 70611 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/07/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$6,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
EDWARD FONTI 1420 Westmoreland St. Lake Charles, LA 70605-6128 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
FROSTY FACTORY 4688 Common St. Lake Charles, LA 70607 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
PATRICK D GALLAUGHER JR. P.O. Drawer 3028 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/05/2007	\$250.00	\$250.00
DOUGLAS GEHRIG 2910 Common Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/12/2007	\$1,000.00	\$1,000.00
ELIAS GERTH 3632 Sunrise Dr. Key West, FL 38040 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/01/2007	\$2,500.00	\$2,500.00
GLENN PITTMAN LLC 238 Suite A W Prien Lake Rd Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$4,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
GLOBAL DISTRIBUTION & SERVICES P.O. Drawer 1707 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/23/2007	\$1,000.00	\$1,000.00
RANDY GOODLOE 725 Kirby Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/05/2007	\$2,500.00	\$2,500.00
JERRY GOOS 131 Sandpiper Lane Lake Charles, LA 70607 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2007	\$250.00	\$250.00
GORDON'S DRUG STORE 2716 Lake Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2007	\$250.00	\$250.00
GRAGSON CASIDAY GUILLORY LLP P.O. Drawer 1847 Lake Charles, LA 70602-1847 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$250.00	\$250.00
SUE GRANGER 7512 Choupique Rd Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/26/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$5,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		<u>\$0.00</u>	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
GREGORY INVESTMENTS 400 White Oak Dr. Sulphur, LA 70663-6263 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$500.00	\$500.00
JOHN GREGORY 3940 Lemongrass Circle Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/11/2007	\$500.00	\$500.00
CLARK GUNDERSON, M.D. 2615 Enterprise Blvd Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2007	\$1,000.00	\$1,000.00
GUY'S TOWING SERVICE INC. P.O. Box 60816 LaFayette, LA 70596-0816 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/02/2007	\$2,500.00	\$2,500.00
H & H METAL CONTRACTORS INC. P.O. Box 1369 Sulphur, LA 70664 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/20/2007	\$1,000.00	\$1,000.00
H. CURTIS VINCENT/STEVEN D. SHOWS ARCHITECTS 1502 S. Huntington Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$5,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
HYDROVAC 408 Product Dr. P.O. Box 16726 Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/29/2007	\$500.00	\$500.00
M.S. HARMISON 3540 Arvilla Lane Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
CHARLES HARPER P.O. Box 1810 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$250.00	\$250.00
JACK HEBERT 1180 E. Napoleon St. Sulphur, LA 70664 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/01/2007	\$1,000.00	\$1,000.00
HENRY HARDY CONSULTING INC. 502 River Rd. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2007	\$250.00	\$250.00
SHANE HINCH 1111 Ryan St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/29/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$2,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
HIXON PROPERTIES PARTNERSHIP 4841 Ihles Rd. Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$1,000.00	\$1,000.00
HUNTER LAW FIRM LLC P.O. Box 281 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/10/2007	\$250.00	\$250.00
EDWIN HUNTER 1807 Lake Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/23/2007	\$1,000.00	\$1,000.00
INSURANCE UNLIMITED 230 West Prien Lake Rd. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
JAMES FONTENOT CONSTRUCTION INC. 3110 Kirkman St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/26/2007	\$1,000.00	\$1,000.00
JEFFERY KUDLA ARCHITECT LLC 429 Kirby St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
JOHN JEWELL PACE APLC 8941 Jefferson Hwy. Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$500.00	\$500.00
TERRY JOHNSON P.O. Box 849 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
JENNIFER JONES 301 Shell Beach Dr Lake Charles, LA 70601-5825 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
THEODORE JONES 8941 Jefferson Highway Ste. 200 Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/14/2007	\$1,000.00	\$1,000.00
KD'S 240 W. Prien Lake Rd Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$500.00	\$500.00
JOSEPH KENNISON 319 E. Thomas Street Sulphur, LA 70664 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/08/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$3,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
KENNY FUSELIER AND COMPANY LLC 3019 Kirkman Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/26/2007	\$1,000.00	\$1,000.00
STEVE KHOURY 205 Pin Oak Drive Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
GENE KILE P.O. BOX 511 Westlake, LA 70669 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/07/2007	\$1,000.00	\$1,000.00
WILLIAM KING P.O. Box 91 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/06/2007	\$1,000.00	\$1,000.00
ROBERT KLEINSCHMIDT JR. 7116 Shadow Ln. Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$250.00	\$250.00
LEONARD KNAPP JR. 3709 Albemarle Dr. Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)	\$0.00	TOTAL (complete only on last page of this schedule)	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
CARL J KRIELOW P.O. Drawer 39 Roanoke, LA 70581 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/13/2007	\$250.00	\$250.00
HARRY LADAS 520 W. Parish Road Sulphur, LA 70663-5813 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/27/2007	\$1,000.00	\$1,000.00
LAKE CHARLES SLING COMPANY INC. 711 HWY 171 Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/29/2007	\$250.00	\$250.00
LAW OFFICE OF CHRISTIAN D. CHESSON 1 Lakeshore Drive Suite 1800 Lake Charles, LA 70629 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/05/2007	\$200.00	\$200.00
JACK LAWTON 1409 Kirkman St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$1,000.00	\$1,000.00
CLAUDE LEACH, JR PO Box 997 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/07/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$3,700.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
BONNIE LEE 4102 Woodside Drive Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/13/2007	\$1,000.00	\$1,000.00
DALE R LEE 5806 Turnberry Dr. Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$250.00	\$250.00
LEONARD INSURANCE AGENCY 8109 1331 E. Napoleon St. Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$250.00	\$250.00
TIMOTHY LITEL 3209 Henderson Bayou Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
LOFTIN CAIN GABB & LEBLANC LLC 2901 Hodges Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/12/2007	\$500.00	\$500.00
LORENZI & SANCHEZ L.L.P 518 Pujo Street Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/01/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$3,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
LOUISIANA RADIO COMMUNICATIONS INC. P.O. Box 3143 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/07/2007	\$334.00	\$334.00
LOUISIANA TANKINC P.O. Box 1863 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/05/2007	\$1,000.00	\$1,000.00
HUNTER LUNDY P.O. Box 3010 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/20/2007	\$1,000.00	\$1,000.00
M.G. STREAM P.O. Box 40 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2007	\$1,000.00	\$1,000.00
MDM SCIENTIFIC & CHEMICAL INC. 2309 Hwy. 397 Lake Charles, LA 70615 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$500.00	\$500.00
MALLETT INC. P. O. Box 16195 Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/29/2007	\$2,500.00	\$2,500.00
4. SUBTOTAL (this page)		\$6,334.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
MASSE CHIROPRACTIC CLINIC 528 Kirby Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/22/2007	\$1,000.00	\$1,000.00
RON MCCALL 4171 Essen Lane Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
RON MCCALL 4171 Essen Lane Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/18/2007	\$750.00	\$1,000.00
WAYNE MCELVEEN 1738 Highway 14 Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/11/2007	\$500.00	\$500.00
KIM MEAUX 1654 Ira Breaux Rd. Lake Charles, LA 70615 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/16/2007	\$1,000.00	\$1,000.00
MICHALE LAW FIRM 631 Kirby Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
MIKE D. BONO ENTERPRISES INC. PO Box 6268 Lake Charles, LA 70606 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	06/26/2007	\$500.00	\$500.00
MILFORD HILLIARD & FARRAR 1304 Enterprise BLVD. Suite A Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/19/2007	\$1,250.00	\$1,250.00
JAMES MISTRETТА 104 Executive Drive Lake Charles, LA 70611 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$1,000.00	\$1,000.00
MITCHELL & BLANCO LLC Capital One Tower Suite 1495 One Lakeshore Drive Lake Charles, LA 70629 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
KAMILA & IQBAL MOHAMMAD 1686 Crestview Dr Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/14/2007	\$1,000.00	\$1,000.00
ROBERT E MORGAN 616 Broad Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$4,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
JAMES MORRIS 4350 Nelson Rd. Lake Charlesq, LA 70605-4120 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
LINZIE MORRIS 1400 Diane Dr. Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/01/2007	\$1,000.00	\$1,000.00
MUDD AND BRUCHHAUS LLC 392 Marshall St Cameron, LA 70631 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/06/2007	\$1,000.00	\$1,000.00
PAMELA MULVEY 4000 Locke LN #27 Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$100.00	\$100.00
CHARLES V MUSSO 1308 Charlestown LN Lake Charles, LA 70605-2500 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/05/2007	\$50.00	\$50.00
RALEIGH NEWMAN 1830 Hodges St. Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/27/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$3,400.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
OB'S BAR & GRILL 1301 Ryan Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/15/2007	\$250.00	\$250.00
DAVID P OLNEY P.O. Box 1765 Lake Charles, LA 70602-1765 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$100.00	\$100.00
ORLEANS APARTMENTS 2804 2nd. Ave. Suite B Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$1,000.00	\$1,000.00
MARGO PACE 614 Sunset Boulevard Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/11/2007	\$1,000.00	\$1,000.00
PAPPY'S DELI & SPORTS PUB 2627 Ryan Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/15/2007	\$250.00	\$250.00
HARDY PARKERSON 3309 Common St. Suite B Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$2,850.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
PARSON & SANDERSON INC. P.O. Box 958 Metairie, LA 70004 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/25/2007	\$1,750.00	\$1,750.00
PECUNIARY ENDEAVORS LLC 2140 Aryn Lane Lake Charles, LA 70605-2338 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
LEE R PERKINS 622 Louie Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$250.00	\$250.00
LEE R PERKINS 622 Louie Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/06/2007	\$50.00	\$300.00
HUNTER PERRIN 35 Raintree Cove Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/05/2007	\$250.00	\$250.00
KENNY PHIPPS 416 White Oak Street Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$3,550.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
PHOENIX ELECTRIC LLC PO Box 12850 Lake Charles, LA 70612 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/10/2007	\$500.00	\$500.00
SCOTT J PIAS 522 Alamo St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
RONALD D PIATT JR. 508 Morning Star Dr. Lake Charles, LA 70615 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
PLAUCHE SMITH & NIESET PO Drawer 1705 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/12/2007	\$1,000.00	\$1,000.00
PORT AGGREGATES INC. 314 N. Main St. Jennings, LA 70548 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2007	\$500.00	\$500.00
ROGER PORTER 3371 Forrest Hill Irene Germantown, TN 38138 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/09/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$3,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
PROGRESSIVE MERCHANTS INC. P.O. Box 16195 Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/11/2007	\$2,500.00	\$2,500.00
R & R AUTO SALES 101 W. Prien Lake Road Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/20/2007	\$1,000.00	\$1,000.00
G R MARCOTTE 3514 Anthony Ferry Rd. Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2007	\$250.00	\$250.00
R&R CONSTRUCTION INC. P.O. Box 66 Sulphur, LA 70664-0066 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/15/2007	\$1,000.00	\$1,000.00
R. E. HEIDT CONSTRUCTION CO. INC. P.O. Box 577 Westlake, LA 70669 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$250.00	\$250.00
CARL RACHAL 626 Road St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$5,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
ROY RAFTERY JR. 3204 Hendershon Bayou Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/26/2007	\$1,000.00	\$1,000.00
RAINER GAYLE & ELLIOT L.L.C. P.O. Box 1890 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/05/2007	\$100.00	\$100.00
RAINER GAYLE & ELLIOT L.L.C. P.O. Box 1890 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/23/2007	\$1,000.00	\$1,100.00
RANDY BLANCHARD AUTO SALES LLC 1730 Prien Lake Road Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
REEVES DEVELOPMENT LLC 825 Ryan St. 2nd Floor Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$1,000.00	\$1,000.00
OLIVER RICHARD III 1301 Shell Beach Drive Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,600.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
RONALD C RICHARD One Lake Shore Dr Suite 1800 Lake Charles, LA 70629-0114 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/28/2007	\$1,000.00	\$1,000.00
PAT RION 1801 Chateau Circle Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$1,000.00	\$1,000.00
LARRY A. ROACH 2917 Ryan Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/30/2007	\$2,500.00	\$2,500.00
LESLIE ROACH 10060 Gulf Hwy. Lake Charles, LA 70607 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/30/2007	\$500.00	\$500.00
PATRICE ROACH 7071 W. Savannah Ln. Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/30/2007	\$500.00	\$500.00
ALLVIS ROCHE 2603 Common St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$5,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
BEVO ROME 2815 S. Locke Point Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/26/2007	\$250.00	\$250.00
RON'S AUTO SALES 2625 Kirkman St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$100.00	\$100.00
S & S COIN 4505 Autumnwood Lane Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
SWD INC. 233 Hwy. 397 Lake Charles, LA 70615 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2007	\$500.00	\$500.00
ELMO SARTIN 401 S. Holly Hill Circle Westlake, LA 70669 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
MICHAEL SAVOY 111 Cantey Ave Kaplan, LA 70548 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/07/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$2,350.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)	\$0.00	TOTAL (complete only on last page of this schedule)	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
RUSSELL SAVOY 111 Cantey Ave Kaplan, LA 70548 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/07/2007	\$2,500.00	\$2,500.00
OLIVER SCHRUMPF 2237 Pete Seay Rd. Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$1,000.00	\$1,000.00
SCOFIELD GERARD SINGLETARY & POHORELSKY 1114 Ryan Street P.O. Drawer 3028 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/05/2007	\$500.00	\$500.00
SCOFIELD GERARD SINGLETARY & POHORELSKY 1114 Ryan Street P.O. Drawer 3028 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/15/2007	\$1,000.00	\$1,500.00
SERVICE TIRE & AUTO INC. 1324 Country Club Rd. Lake Charles, LA 70605-5320 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
WILLIAM SHADDOCK 1451 Shell Beach Dr. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$6,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
SHELTON LINCOLN MERCURY LTD. P.O. Box 17048 Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/19/2007	\$1,000.00	\$1,000.00
SIGNKO INC. P.O. Box 16712 Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/26/2007	\$250.00	\$250.00
JOE SMITH 8975 Founders Cir Palmetto, FL 34221-1310 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$2,500.00	\$2,500.00
RUDIE SOILEAU JR. P.O. Box 721 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
SONNY BELLON BUILDING SPECIALTIES INC. P.O. Box 16839 Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2007	\$250.00	\$250.00
SOUTH POINT SERVICES INC. P.O. Box 6241 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/11/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$4,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
SOUTHLAND CAPITAL LLC 1201 W. Prien Lake Road Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	05/01/2007	\$250.00	\$250.00
SOUTHSIDE MACHINE WORKS P.O. Box 6410 Lake Charles, LA 70606 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/27/2007	\$1,000.00	\$1,000.00
SOUTHWEST CAREGIVERS LLC 710 W. Prien Lake Rd. Suite 210 B Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/29/2007	\$250.00	\$250.00
SOUTHWEST LOUISIANA PHYSICIAN SERVICES 406 S Lightner Iowa, LA 70647 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$500.00	\$500.00
SOUTHWEST MANUFACTURED HOUSING INC. 500 S. Martin Luther King Highway Lake Charles, LA 70601-3734 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/29/2007	\$250.00	\$250.00
SPEARS & GARY LLC 1 Lakeshore Dr. Suite 900 Lake Charles, LA 70629 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/26/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$3,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
STEAMATIC OF SOUTHWEST LOUISIANA INC. P.O. Box 651 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$100.00	\$100.00
STEAMBOAT BILL'S INC. 1004 N. Lakeshore Dr. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/07/2007	\$250.00	\$250.00
STEVEN W. HALE & ASSOCIATES INC. 1735 Ryan Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/13/2007	\$1,000.00	\$1,000.00
NOLAN STOKELD 226 University Drive Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/07/2007	\$250.00	\$250.00
JOSEPH STOMA 826 3rd Ave. Lake Charles, LA 70601-4637 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
ROXANNE STREET 7615 Wascom Lane Denham Springs, LA 70706 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/02/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$2,850.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
STULB & ASSOCIATES PO Box 1117 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
STURLESE CONSTRUCTION INC. P.O. Box 5918 Lake Charles, LA 70606 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/12/2007	\$500.00	\$500.00
SULPHUR SHEET METAL & FABRICATION INC. 1021 N. Benglis Parkway Sulphur, LA 70663-1505 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$250.00	\$250.00
SUMPTER LAW OFFICES 1003 S. Huntington Street Sulphur, LA 70663 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/26/2007	\$250.00	\$250.00
TADLOCK PIPE & RENTALS PO Box 16990 Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/14/2007	\$1,000.00	\$1,000.00
TELCOM - RENTALS P.O. Box 19084 Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/07/2007	\$333.00	\$333.00
4. SUBTOTAL (this page)		\$2,583.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)	\$0.00	TOTAL (complete only on last page of this schedule)	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
TOO HIP LIMOUSINE LLC 4828 Cypress Lake Dr. Lake Charles, LA 70611 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
JEFF TOWNSEND JR. 1232 Louisiana Ave Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2007	\$1,000.00	\$1,000.00
CHRISTOPHER M TRAHAN 2208 Norben Dr. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/05/2007	\$100.00	\$100.00
RUSSELL TRITICO SR. 921 Ryan Street Suite C Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2007	\$1,000.00	\$1,000.00
US FINANCIAL GROUP INCORPORATED LA MORTGAGE A 217 W. Prien Lake Rd. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/30/2007	\$250.00	\$250.00
UNITED TITLE OF LOUISIANA INC. 6425 Youree Drive Suite 140 Shreveport, LA 71105 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/15/2007	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$2,850.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
VAMVORAS & SCHWARTZBERG LLC 1111 Ryan St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$500.00	\$500.00
JOHN VAN NORMAN III P.O. Box 1746 Lake Charles, LA 70602-1746 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
ANDREW W VANCHIERE 1022 Kent Hill Drive Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2007	\$250.00	\$250.00
LANIS J VIATOR 1100 E. Prien Lake Rd Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/23/2007	\$1,000.00	\$1,000.00
GINGER VIDRINE 400 E. College Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/29/2007	\$250.00	\$250.00
PERRY VINCENT P.O. Box 19084 Lake Charles, LA 70616 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/07/2007	\$333.00	\$333.00
4. SUBTOTAL (this page)		\$2,583.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)	\$0.00	TOTAL (complete only on last page of this schedule)	

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
PATRICK & SANDRA WALKIN 6147 Big Lake Road Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/08/2007	\$1,000.00	\$1,000.00
RONALD WARE 647 Stella Drive Lake Charles, LA 70611-5216 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/19/2007	\$100.00	\$100.00
WATKINS PLASTERING CO. INC. 1808 Elm St. Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
JAMES WATSON 713 Briarwood Drive Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/13/2007	\$1,000.00	\$1,000.00
STUART WEATHERFORD 1508 West Sale Road Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/24/2007	\$100.00	\$100.00
WILLIAM B. LAWTON CO. LLC 641 West Prien Lake Road Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2007	\$2,000.00	\$2,000.00
4. SUBTOTAL (this page)		\$4,450.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

SCHEDULE A-1: CONTRIBUTIONS (Other than In-Kind Contributions)

The following information must be provided for all contributors to your campaign during this reporting period, except for in-kind contributions. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check if the contributor is a political committee or a party committee. Any personal funds a candidate contributes to his campaign must be reported on this schedule. Personal funds a candidate *loans* to his campaign should be reported on Schedule B. For anonymous contributions, see SCHEDULE F. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
WRANGLER CONSTRUCTION COMPANY LLC 2456 Swisco Rd. Sulphur, LA 70665 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2007	\$250.00	\$250.00
BART YAKUPZACK One Lakeshore Dr. Suite 1700 Lake Charles, LA 70629 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2007	\$250.00	\$250.00
JAMIE YELVERTON 3016 Henderson Bayou Road Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/24/2007	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$1,500.00	N/A
5. TOTAL (complete only on last page of this schedule)		\$ 175,550.00	N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		<u>\$0.00</u>	TOTAL (complete only on last page of this schedule) <u>\$ 3,000.00</u>

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE A-2: IN-KIND CONTRIBUTIONS

The following information must be provided for all in-kind contributions to your campaign having a monetary value in excess of \$25. In-kind contributions include the donation of tangible property, the use of tangible property, or the services of employees paid by a person other than the candidate or his business. In Column 1, check if the in-kind contributor is a political committee or a party committee. Any in-kind contributions a candidate makes to his own campaign must be reported here. Totals and subtotals are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of In-Kind Contributor	2. In-Kind Contributions this Reporting Period			3. Total this Election
	a. Description(s)	b. Date(s)	c. Amount(s)	
LAKE CITY PRINTING 1723 W. Sale Rd Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	Fundraiser invitation	03/14/2007	\$585.00	\$585.00
4. SUBTOTAL (this page)			\$585.00	N/A
5. TOTAL (complete only on last page of this schedule)			\$ 585.00	N/A
6. IN-KIND CONTRIBUTIONS FROM POLITICAL COMMITTEES				
SUBTOTAL (this page)			<u>\$0.00</u>	TOTAL (complete only on last page of this schedule) <u>\$ 0.00</u>

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE B: LOANS RECEIVED

The following information must be provided for each loan or line of credit received this reporting period, even if it has been repaid. Also, complete this schedule for loans received in prior periods that are still outstanding. Separate loans must be reported separately, even if from the same source. Any personal funds a candidate loans to his campaign must be reported on this schedule.

1. Name and address of lender CAMERON STATE BANK P.O. Box 7980 Lake Charles, LA 70606	2. a. Date* <u>11/6/2006</u> b. Interest rate <u>9.00</u> %(a.p.r.) c. Amount borrowed* \$ <u>10,300.00</u> d. Balance due \$ <u>0.00</u> *For lines of credit, give the date the line of credit was first committed at Item 2a and list only the amount actually drawn at Item 2c. OPTIONAL: Total amount of credit available \$ _____						
3. Endorsers/Guarantors	4. Repayments this period <table style="width: 100%; border-collapse: collapse; margin-top: 5px;"> <thead> <tr> <th style="width: 25%; text-align: center;">Date</th> <th style="width: 50%; text-align: center;">Principal</th> <th style="width: 25%; text-align: center;">Interest</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">4/18/2007</td> <td style="text-align: center;">10300.00</td> <td style="text-align: center;">435.18</td> </tr> </tbody> </table>	Date	Principal	Interest	4/18/2007	10300.00	435.18
Date	Principal	Interest					
4/18/2007	10300.00	435.18					
(Enter the full name and address of each person or entity that has endorsed, guaranteed or otherwise secured the loan or line of credit.	(List payments of principal and interest separately. If separate amounts are not known, list all payments under principal.)						

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
A.B. FRANKLIN'S 14TH ANNUAL HALLOWEEN PARTY 2001 Moeling Steet Lake Charles, LA 70601	09/11/2007	Check #2035 - halloween party donation	\$ 100.00
AD & PRESS CLUB PO Box 1002 Lake Charles, LA 70602	03/14/2007	Check #1915 - 2 tickets to Lake Area Legends Roast	\$ 100.00
AD & PRESS CLUB PO Box 1002 Lake Charles, LA 70602	06/27/2007	Check #1980 - 4 gridiron tickets	\$ 240.00
AD & PRESS CLUB PO Box 1002 Lake Charles, LA 70602	07/13/2007	Check #1990 - 4 additional gridiron tickets	\$ 160.00
ALBERTSON'S 2750 Country Club Rd. Lake Charles, LA 70605	11/15/2007	Check #2073 - liquor for pace fundraiser	\$ 160.08
ALL SPORTS ADVERTISING 7786 Beauxart Garden Road Nederland, TX 77627	08/17/2007	Check #2016 - Sam Houston High School 1/2 page ad	\$ 95.00
AMERICAN HEART ASSOCIATION One Lakeside Plaza Lake Charles, LA 70601	10/04/2007	Check #2050 - heart walk sponsor	\$ 100.00
AMERICAN HEART ASSOCIATION One Lakeside Plaza Lake Charles, LA 70601	10/31/2007	Check #2063 - sponsor of Boss to Kiss Pig	\$ 100.00
3. SUBTOTAL (optional)			\$1,055.08
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
AMERICAN PRESS P.O. Box 2893 Lake Charles, LA 70602	01/09/2007	Check #1886 - christmas party ad	\$ 210.50
AMERICAN PRESS P.O. Box 2893 Lake Charles, LA 70602	06/11/2007	Check #1974 - CMN AD	\$ 44.25
AMERICAN PRESS P.O. Box 2893 Lake Charles, LA 70602	07/09/2007	Check #1985 - CMN AD	\$ 44.25
AMERICAN PRESS P.O. Box 2893 Lake Charles, LA 70602	09/10/2007	Check #2023 - back to school ad	\$ 69.95
HUNTER ANDREWS 8941 Jefferson Highway Baton Rouge, LA 70809	11/16/2007	Check #2075 - guides & prep	\$ 700.00
AUTO PLEX 2616 Ryan St. Lake Charles, LA 70601	10/04/2007	Check #2049 - repair mustang convertible that was wrecked during parade	\$ 3,158.16
BARBE HIGH SCHOOL 2200 West McNeese Street Lake Charles, LA 70605	02/06/2007	Check #1898 - sign on baseball field	\$ 250.00
BARBE HIGH SCHOOL 2200 West McNeese Street Lake Charles, LA 70605	02/15/2007	Check #1900 - Graduating Class donation	\$ 50.00
3. SUBTOTAL (optional)			\$4,527.11
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
BARBE HIGH SCHOOL 2200 West McNeese Street Lake Charles, LA 70605	05/22/2007	Check #1963 - 1/2 page ad in football program	\$ 125.00
BARBE HIGH SCHOOL 2200 West McNeese Street Lake Charles, LA 70605	08/10/2007	Check #2014 - girl's basketball sign	\$ 150.00
BARBE HIGH SCHOOL 2200 West McNeese Street Lake Charles, LA 70605	09/11/2007	Check #2032 - soccer sign renewal	\$ 250.00
BARBE HIGH SCHOOL 2200 West McNeese Street Lake Charles, LA 70605	10/18/2007	Check #2058 - baseball sign on field renewal	\$ 250.00
BARBE HIGH SCHOOL 2200 West McNeese Street Lake Charles, LA 70605	10/25/2007	Check #2060 - speach & debate team 1/4 page ad	\$ 25.00
BARBE HIGH SCHOOL 2200 West McNeese Street Lake Charles, LA 70605	12/10/2007	Check #2099 - boys basketball tournament sponsor	\$ 50.00
PAUL BAROUSSE 299 Thelma Lane Lake Charles, LA 70612	07/09/2007	Check #1984 - clean up from July 4th	\$ 440.00
PAUL BAROUSSE 299 Thelma Lane Lake Charles, LA 70612	07/16/2007	Check #1991-clean up from 4th of July	\$ 337.90
3. SUBTOTAL (optional)			\$1,627.90
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
BELL CITY LIVESTOCK BOOSTER CLUB c/o Hope Berry P.O. Box 100 Bell City, LA 70630	11/06/2007	Check #2068 - Aggie day sponsor	\$ 50.00
LARRY BELLOW 2313 Elaine St. Lake Charles, LA 70601	06/18/2007	Check #1976 - reimbursement - Walmart food expense for Juneteenth cookout	\$ 57.29
BIG BROTHERS BIG SISTERS 4135 Common St. Lake Charles, LA 70605	03/02/2007	Check #1906 - Bowl for Kids Sake	\$ 150.00
BILLADEAUX'S RESTAURANT 2633 Fruge St. Lake Charles, LA 70615	11/21/2007	Check #2087 - employee thanksgiving	\$ 187.05
BLACK HERITAGE FESTIVAL P.O. Box 16365 Lake Charles, LA 70601	04/20/2007	Check #1946 - scholarship fund	\$ 50.00
BOY SCOUTS OF AMERICA 304 S. Ryan St. Lake Charles, LA 70601	03/14/2007	Check #1913 - 2 banquet tickets	\$ 30.00
BOY SCOUTS OF AMERICA 304 S. Ryan St. Lake Charles, LA 70601	04/18/2007	Check #1943 - gator guns boyscout auction	\$ 486.16
BOYS & GIRLS VILLAGES 7378 Highway 90 East Lake Charles, LA 70615	07/27/2007	Check #2004 - back to school donation	\$ 75.00
3. SUBTOTAL (optional)			\$1,085.50
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CPSO SPECIAL EVENTS P.O. Box 1851 Lake Charles, LA 70602	04/11/2007	Check #1938 - golf tournament hole sponsor	\$ 100.00
CACLASIEU PARISH POLICE JURY 1015 Pithon St. Lake Charles, LA 70601	05/11/2007	Check #1961 - banners sponsor	\$ 38.00
CAJUN FRENCH MUSIC ASSOCIATION 5807 Evangeline Hwy Basile, LA 70515	03/14/2007	Check #1916 - donation	\$ 10.00
CAJUN FRENCH MUSIC ASSOCIATION 5807 Evangeline Hwy Basile, LA 70515	04/17/2007	Check #1942 - raffle tickets	\$ 10.00
CAJUN FRENCH MUSIC ASSOCIATION 5807 Evangeline Hwy Basile, LA 70515	04/26/2007	Check #1952 - festival sponsor	\$ 100.00
CAJUN FRENCH MUSIC ASSOCIATION 5807 Evangeline Hwy Basile, LA 70515	12/06/2007	Check #2093 - festival sponsor	\$ 250.00
CALCASIEU FEDERATION OF TEACHERS 1000 Hwy. 90 East Suite 2 Lake Charles, LA 70616	11/06/2007	Check #2065 - annual conference state convention	\$ 50.00
CALCASIEU PARISH DISTRICT ATTORNEY 1020 Ryan Street Lake Charles, LA 70601	12/10/2007	reimbursement for Marine Coins for constituents	\$ 171.95
3. SUBTOTAL (optional)			\$729.95
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CALCASIEU WOMEN'S SHELTER P.O. Box 276 Lake Charles, LA 70602	02/07/2007	Check #1899 - 2/16/07 Gem & Stems Event	\$ 200.00
CALCASIEU WOMEN'S SHELTER P.O. Box 276 Lake Charles, LA 70602	07/09/2007	Check #1987 - hole sponsor	\$ 100.00
CAMP FIRE USA 2126 Oak Pard Blvd. Lake Charles, LA 70601	05/22/2007	Check #1962 - donation	\$ 200.00
CHAMBER SOUTHWEST 120 W. Pujo Street Lake Charles, LA 70601	01/09/2007	Check #1887 - banquet tickets 1/2 table split w/Tony Mancuso	\$ 255.00
CHAMBER SOUTHWEST 120 W. Pujo Street Lake Charles, LA 70601	03/14/2007	Check #1914 - 2 tickets for legislative issues conference	\$ 20.00
CHAMBER SOUTHWEST 120 W. Pujo Street Lake Charles, LA 70601	07/27/2007	Check #2002 - legislator luncheon	\$ 50.00
CHAMBER SOUTHWEST 120 W. Pujo Street Lake Charles, LA 70601	12/06/2007	Check #2092 - 2 tickets to banquet	\$ 130.00
CHARLES SCHRUMPF CAMPAIGN 420 Tamarack St. Sulphur, LA 70663	09/04/2007	Check #2020 - 9/20/07 fundraiser	\$ 100.00
3. SUBTOTAL (optional)			\$1,055.00
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CHILDREN'S MIRACLE NETWORK 524 South Ryan Street Lake Charles, LA 70601	06/12/2007	Check #1879 - telethon pledge	\$ 100.00
CLERK OF COURT P.O. Box 3210 Lake Charles, LA 70602	04/17/2007	Check #1941 - team volunteer for cancer society night	\$ 140.00
COASTAL CONSERVATION ASSOCIATION PO Box 761 Lake Charles, LA 70602	01/30/2007	Check #1896 - membership / banquet tickets	\$ 300.00
COASTAL CONSERVATION ASSOCIATION PO Box 761 Lake Charles, LA 70602	05/04/2007	Check #1956 - 1/2 table for banquet	\$ 160.00
COLLEGE OAKS ELEMENTARY 3618 Ernest Street Lake Charles, LA 70605	01/17/2007	Check #1889 - Partners in Education	\$ 100.00
COLLEGE OAKS ELEMENTARY 3618 Ernest Street Lake Charles, LA 70605	03/23/2007	Check #1924 - good behavior celebration	\$ 250.00
COLLEGE OAKS ELEMENTARY 3618 Ernest Street Lake Charles, LA 70605	10/02/2007	Check #2047 - partners in education	\$ 250.00
CREATIVE CONCEPTS 144 W. McNeese Lake Charles, LA 70605	03/14/2007	Check #1910 - mugs for FR	\$ 344.43
3. SUBTOTAL (optional)			\$1,644.43
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CRIME STOPPERS P.O. Box 35 Lake Charles, LA 70602	05/22/2007	Check #1965 - donation	\$ 50.00
CYSTIC FIBROSIS FOUNDATION 9141 Interline Dr. Ste. 44 Baton Rouge, LA 70809	09/11/2007	Check #2031 - great strides walk sponsor	\$ 50.00
JOE DARBONNE 2613 E. Opelousas St. Lake Charles, LA 70615	05/30/2007	Check #1971 - reimbursement - Holliers - sauce piquante	\$ 414.70
DARRELL'S 119 W. College St. Lake Charles, LA 70605	11/16/2007	Check #2083 - food for meeting	\$ 174.40
DEQUINCY CHAMBER OF COMMERCE PO Box 625 DeQuincy, LA 70633	03/14/2007	Check #1911 - 2 banquet tickets	\$ 30.00
DEQUINCY CHAMBER OF COMMERCE PO Box 625 DeQuincy, LA 70633	06/27/2007	Check #1978 - hole sponsor	\$ 100.00
DEQUINCY CHAMBER OF COMMERCE PO Box 625 DeQuincy, LA 70633	11/06/2007	Check #2067 - christmas card project	\$ 50.00
DEQUINCY HIGH SCHOOL 207 N. Overton St DeQuincy, LA 70633	08/20/2007	Check #2018 - 1/2 page ad in football program	\$ 60.00
3. SUBTOTAL (optional)			\$929.10
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
DEQUINCY NEWS 205 E. Harrison Street DeQuincy, LA 70633	07/31/2007	Check #2011 - subscription	\$ 18.00
DELTA WATER FOWL P.O.Box 3128 Bismarck, ND 58501	10/16/2007	Check #2056 - banquet table	\$ 200.00
EDGE RENTAL 561 Mustange St. Sulphur, LA 70663	04/02/2007	Check #1927 - rental of tents tables & chairs for 4/5/07 fundraiser	\$ 469.24
FAMILY & YOUTH COUNSELING AGENCY 220 Louie Street Lake Charles, LA 70601	09/11/2007	Check #2030 - child advocate night sponsor	\$ 50.00
FAMILY & YOUTH COUNSELING AGENCY 220 Louie Street Lake Charles, LA 70601	09/11/2007	Check #2025 - dinner at Mi Case 9/23/07	\$ 150.00
FAMILY & YOUTH COUNSELING AGENCY 220 Louie St. Lake Charles, LA 70601	09/24/2007	Check #2038 - Dinner at Mi Case	\$ 300.00
FAST SIGNS 681 Siegen Lane Baton Rouge, LA 70810	11/14/2007	Check #2072 - signs	\$ 787.44
KEVIN FONTENOT 5400 E. Broad Lake Charles, LA 70615	01/08/2007	Check #1883 - security for christmas party	\$ 100.00
3. SUBTOTAL (optional)			\$2,074.68
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
GT SHOCKERS c/o Johnny Fryar 1917 Nicholas Lake Charles, LA 70605	09/06/2007	Check #2021 - tournament travel sponsor	\$ 250.00
JIM GEORGE PO Box 602 Lake Charles, LA 70602	04/11/2007	Check #1937 - video for fundraiser	\$ 200.00
GIORDANO CHILDREN'S FUND P.O. Drawer 1472 Alexandria, LA 71309	10/18/2007	Check #2057 - donation	\$ 200.00
GREATER LAKE CHARLES ROTARY CLUB P.O. Box 1245 Lake Charles, LA 70602	10/01/2007	Check #2044 - hole sponsor	\$ 150.00
AMY GRIMES 1514 Briarwood St. Sulphur, LA 70663	11/30/2007	Check #2079 - Walmart - candy reimbursement for parade	\$ 52.40
AMY GRIMES 1514 Briarwood St. Sulphur, LA 70663	12/21/2007	Check #2111 - Market Basket - gumbo reimbursement for DWI checkpoint	\$ 192.43
HIV/AIDS COMMITTEE Attn: Kim 1715 Common St., LA 70601	11/27/2007	Check #2001 - ribbons for Hope Gala table	\$ 350.00
HABIBI SHRINERS 2928 Pack Rd. Lake Charles, LA 70615	05/03/2007	Check #1954 - donation	\$ 44.00
3. SUBTOTAL (optional)			\$1,438.83
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
HABIBI SHRINERS 2928 Pack Rd. Lake Charles, LA 70615	09/11/2007	Check #2034 - sponsor of 50 children to circus	\$ 100.00
HABITAT FOR HUMANITY P.O. Box 638 Lake Charles, LA 70602	10/16/2007	Check #2055 - donation	\$ 100.00
HAPPY DONUTS 3612 Ryan St. Lake Charles, LA 70605	11/15/2007	Check #2082 - pace fundraiser	\$ 40.33
HARDY CONSULTING 502 River Rd. Lake Charles, LA 70601	08/09/2007	Check #2012 - signs	\$ 100.00
HARLAND CHECKS P.O. Box 7980 Lake Charles, LA 70606	04/04/2007	ACH - check order	\$ 92.70
HARLEQUIN STEAK HOUSE 501 W. College St Lake Charles, LA 70605	04/25/2007	Check #1950 - lunch for FR volunteers	\$ 310.00
HOBBY LOBBY CREATIVE CENTER 3240 Hwy 14 Lake Charles, LA 70607	12/13/2007	Check #2100 - printing of invitations & party decorations	\$ 63.53
HOBBY LOBBY CREATIVE CENTER 3240 Hwy 14 Lake Charles, LA 70607	12/20/2007	Check #2105 - moss & burlap	\$ 21.95
3. SUBTOTAL (optional)			\$828.51
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
HOLLIER'S CAJUN KITCHEN 1709 Ruth St. Sulphur, LA 70663	12/20/2007	Check #2109 - food for Christmas party	\$ 136.00
HONEY B HAMS 506 E. Prien Lake Rd. Lake Charles, LA 70601-8518	11/21/2007	Check #2086- 2 turkeys for employee thanksgiving	\$ 102.46
JEFF HOOPER 5400 E. Broad St. Lake Charles, LA 70615	01/08/2007	Check #1885 - security for christmas party	\$ 100.00
IOWA DIXIE YOUTH P.O. Box 110 Iowa, LA 70647	07/24/2007	Check #1999 - world series sponsor	\$ 50.00
KAPPA ALPHA ORDER 4204 Auburn St. Lake Charles, LA 70607	04/05/2007	Check #1935 - valet parking for fundraiser	\$ 200.00
KEYES GRAPHICS 3510 Drusilla Ln. Baton Rouge, LA 70809	11/16/2007	Check #2081 - ice chests & hats	\$ 1,500.00
L.C. ALUMNAE FOUNDATION P.O. Box 718 Lake Charles, LA 70602	09/11/2007	Check #2028 - beautillion:Jamal Taylor sponsor	\$ 25.00
L.C. ALUMNAE FOUNDATION P.O. Box 718 Lake Charles, LA 70602	09/11/2007	Check #2029 - beautillion:Nathaniel Cox sponsor	\$ 25.00
3. SUBTOTAL (optional)			\$2,138.46
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
L.C. POULTRY 2808 Fruge Lake Charles, LA 70615	12/20/2007	Check #2108 - chicken for party	\$ 160.00
L.C. PRE-SORT 1800 Kirkman Lake Charles, LA 70601	01/23/2007	Check #1891 - printing & copying of christmas cards	\$ 254.68
LA BAR FOUNDATION 601 St. Charles Ave. New Orleans, LA 70130	03/14/2007	Check #1921 - pledge	\$ 200.00
LA FIRE CHIEFS ASSOCIATION 13686 Perkins Rd. Baton Rouge, LA 70810	09/11/2007	Check #2033 - 2008 convention sponsor	\$ 100.00
LA POLITICAL FAX WEEKLY P.O. Box 6 Baton Rouge, LA 70821	03/14/2007	Check #1920 - 1 year subscription renewal	\$ 135.00
LHAFMBC BOOKLET 300 N. Blake Lake Charles, LA 70601	05/22/2007	Check #1967 - full page ad in program	\$ 100.00
LSU EXCHANGE PROGRAM ATTN: Lindsey Kimball 318 E. Champagne Dr Lake Charles, LA 70611	05/23/2007	ch# 1969 - trip to China LSU exchange program	\$ 100.00
LA HOME & FOREIGN BAPTIST CONVENTION c/o Johnny Anderson 5539 Valley Forge Ave. Baton Rouge, LA 70808	06/27/2007	Check #1982 - 1/2 table at banquet	\$ 200.00
3. SUBTOTAL (optional)			\$1,249.68
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CASEY LAFARQUE Calcasieu Parish Sherriff's Office 5400 E. Broad Lake Charles, LA 70615	01/08/2007	Check #1882 - security for christmas party	\$ 100.00
LAGRANGE HIGH SCHOOL 3420 Louisiana Avenue Lake Charles, LA 70607	02/27/2007	Check #1905 - Lift-a-thon	\$ 50.00
LAGRANGE HIGH SCHOOL 3420 Louisiana Avenue Lake Charles, LA 70607	06/29/2007	Check #1983 - 1/4 page ad in program	\$ 75.00
LAGRANGE HIGH SCHOOL 3420 Louisiana Avenue Lake Charles, LA 70607	07/27/2007	Check #2009 - F.I.S.H Camp	\$ 50.00
LABOR LEADER P.O. Box 654 Lake Charles, LA 70602	10/29/2007	Check #2062 - ad	\$ 395.00
LAKE CHARLES CIVIC CENTER 900 Lakeshore Dr. Lake Charles, LA 70601	02/26/2007	Check #1904 - catering fee for christmas party	\$ 125.00
LAKE CHARLES FIREFIGHTERS ASSOCIATION P.O.Box 4952 Lake Charles, LA 70606	09/24/2007	Check #2041 - thanksgiving basket	\$ 50.00
LAKE CHARLES FIREFIGHTERS ASSOCIATION P.O.Box 4952 Lake Charles, LA 70606	12/06/2007	Check #2095 - christmas baskets	\$ 50.00
3. SUBTOTAL (optional)			\$895.00
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
LAKE CHARLES RIVER CATS c/o Candy Lewis 830 Enterprise Blvd Lake Charles, LA 70601	04/26/2007	Check #1951 - minor league football crawfish boil	\$ 100.00
LAKE CHARLES RIVER CATS c/o Candy Lewis 830 Enterprise Blvd Lake Charles, LA 70601	07/27/2007	Check #2005 - bridge sponsor	\$ 100.00
LAKE CHARLES SYMPHONY P.O. Box 3102 Lake Charles, LA 70602	07/18/2007	Check #1997 - 2007 - 2008 membership fee passes	\$ 200.00
LARRY LANDRY 743 Murbelle Rd. Lake Charles, LA 70605	11/16/2007	Check #2076 - 5 guides & maid service	\$ 950.00
LANGLEY WILLIAMS & CO. 205 W. College Street Lake Charles, LA 70605	05/07/2007	Check #1959 - bookkeeping/report preparation	\$ 5,000.00
LARRY BELLOW CAMPAIGN 2313 Elaine St Lake Charles, LA 70601	07/27/2007	tickets for BBQ dinners	\$ 60.00
LEAUGUE OF WOMEN VOTERS P.O. Box 180 Lake Charles, LA 70602	06/27/2007	Check #1981 - 2 tickets to legislative wrap-up	\$ 50.00
LEUKEMIA & LYMPHOMA SOCIETY Mandi Mitchell 410 Division Rd. Lake Charles, LA 70601	05/22/2007	Check #1964 - sponsor	\$ 50.00
3. SUBTOTAL (optional)			\$6,510.00
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
SEVIO LOPEZ P.O. Box 38 Shallowater, TX 79363	04/02/2007	Check #1928 - marachi band	\$ 600.00
LOUISIANA EXPRESS 3615 Pin Oak Court Lake Charles, LA 70605	01/30/2007	Check #1895 - softball travel	\$ 50.00
MDA 515 S. College Rd. Lafayette, LA 70503	10/04/2007	Check #2051 - lock up sponsor	\$ 200.00
MLK COALITION 305 Enterprise Blvd Lake Charles, LA 70601	01/09/2007	Check #1888 - MLK breakfast & gumbo tickets	\$ 250.00
MLK FESTIVAL 305 Enterprise Blvd. Lake Charles, LA 70601	05/30/2007	Check #1972 - BBQ cookoff	\$ 100.00
MSU MAVERICK CLUB P.O. Box 92735 Lake Charles, LA 70609	05/08/2007	Check #1960 - luau sponsor	\$ 100.00
MACBURNS MEMORIAL SCHOLARSHIP 1405-B West Prien Lake Road Lake Charles, LA 70601	04/20/2007	Check #1945 - hole sponsor	\$ 100.00
MARILYN FLOWERS & CATERING 950 Benglis Pkwy. Sulphur, LA 70663	10/10/2007	Check #2052 - media luncheon	\$ 486.19
3. SUBTOTAL (optional)			\$1,886.19
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
MARINE CORPS LEAGUE P.O. Box 96719 Washington, DC 20090-6719	04/20/2007	Check #1949 - golf tournament hole sponsor	\$ 125.00
MARINE CORPS LEAGUE P.O. Box 96719 Washington, DC 20090-6719	07/27/2007	Check #2008 - donation	\$ 50.00
MCNEESE ALUMNI ASSOCIATION MSU Box 90775 Lake Charles, LA 70609	05/03/2007	Check #1955 - green sponsor for golf tournament	\$ 200.00
MCNEESE ATHLETIC FOUNDATION P.O. Box 92724 Lake Charles, LA 70609	04/20/2007	Check #1948 - No Bash for Cash soccer donation	\$ 50.00
MCNEESE COWBOY CLUB P.O. Box 4308 Lake Charles, LA 70606	07/12/2007	Check #1989 - membership dues	\$ 100.00
MCNEESE COWBOY CLUB P.O. Box 4308 Lake Charles, LA 70606	07/16/2007	Check #1992 - luncheon	\$ 25.00
MCNEESE COWBOY CLUB P.O. Box 4308 Lake Charles, LA 70606	09/07/2007	Check #2022 - 4 football tickets	\$ 60.00
MCNEESE COWBOY CLUB P.O. Box 4308 Lake Charles, LA 70606	11/06/2007	Check #2069 - donation	\$ 40.00
3. SUBTOTAL (optional)			\$650.00
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
MCNEESE QUARTERBACK CLUB P.O. Box 93425 Lake Charles, LA 70609	09/11/2007	Check #2026 - membership dues	\$ 275.00
MCNEESE STATE UNIVERSITY FOUNDATION P.O. Box 91989 Lake Charles, LA 70609	07/27/2007	Check #2003 - Sara Chronister Scholarship	\$ 500.00
MIDCITY LIONS CLUB P.O. Box 1771 Lake Charles, LA 70602	10/01/2007	Check #2045 - thanksgiving food baskets	\$ 50.00
MIDCITY LIONS CLUB P.O. Box 1771 Lake Charles, LA 70602	12/06/2007	Check #2096 - christmas basket	\$ 50.00
MIDCITY LITTLE LEAGUE BASEBALL P.O. Box 16300 Lake Charles, LA 70616	07/17/2007	Check #1993 - all stars sponsor	\$ 50.00
MILITARY ORDER OF THE PURPLE HEART 416 E. Jefferson Drive Lake Charles, LA 70605	09/25/2007	Check #2042 - donation	\$ 100.00
MONROE PRINTING 3802 First Avenue Lake Charles, LA 70607	09/24/2007	Check #2039 - printing of campaign labels	\$ 103.55
MONROE PRINTING 3802 First Avenue Lake Charles, LA 70607	12/06/2007	ck #2094 - printing of Christmas Party Invitations	\$ 261.60
3. SUBTOTAL (optional)			\$1,390.15
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
MONROE PRINTING 3802 First Avenue Lake Charles, LA 70607	12/12/2007	Chec k#2103 - printing of christmas party invitations	\$ 109.80
MOSS BLUFF SOFTBALL LEAUGUE P.O. Box 12268 Lake Charles, LA 70612	03/12/2007	Check #1909 - sponsor for Lady Warriors	\$ 200.00
NAMI SWLA PO Box 1824 Lake Charles, LA 70602	04/20/2007	Check #1947 - membership dues	\$ 25.00
NAMI SWLA PO Box 1824 Lake Charles, LA 70602	04/26/2007	Check #1953 - annual walk	\$ 100.00
NATIONAL WILD TURKEY FEDERATION 1 Lake Shore Dr. Ste 900 Lake Charles, LA 70629	03/14/2007	Check #1912 - 2 banquet tickets	\$ 80.00
OFFICE DEPOT 2806 Ryan Street Lake Charles, LA 70601	04/05/2007	Check #1934 - name tags	\$ 28.29
OUR LADY QUEEN OF HEAVEN 617 West Claude St Lake Charles, LA 70605	10/22/2007	Check #2059 - golf tournament hole sponsor	\$ 250.00
JOHN J PACE 8941 Jefferson Hwy. Baton Rouge, LA 70809	11/15/2007	Check #2074 - Fast Signs \$220.18; Walmart \$281.45 for fundraising event	\$ 501.63
3. SUBTOTAL (optional)			\$1,294.72
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
GEORGE PARET PO Box 1180 Lake Charles, LA 70602-1180	11/19/2007	Check #2077 - Albertsons \$230.72; Cormie's \$148.84 -food for pace fundraiser	\$ 379.56
DAVID PARSONS 4327 Dorothy Jane Drive Sulphur, LA 70665	12/21/2007	Check #2110 - reimbursement for poinsetta's from Stine's Lumber	\$ 305.20
PARTY CITY 3140 E. Prien Lake Lake Charles, LA 70615	03/30/2007	Check #1926 - decorations	\$ 269.67
PARTY CITY 3140 E. Prien Lake Lake Charles, LA 70615	12/20/2007	Check #2107 - chips & dips trays	\$ 70.94
PARTY TIME STORE 4452 Lake Street Lake Charles, LA 70605	04/04/2007	Check #1931 - decorations	\$ 48.06
PARTY TIME STORE 4452 Lake Street Lake Charles, LA 70605	11/15/2007	Check #2085 - employee thanksgiving lunch	\$ 16.19
PARTY TIME STORE 4452 Lake Street Lake Charles, LA 70605	12/18/2007	Check #2102 - table coverings for employee lunch	\$ 25.48
PAT'S OF HENDERSON 1500 Siebarth Drive Lake Charles, LA 70615	02/23/2007	Check #1903 - meal for campaign meeting	\$ 25.00
3. SUBTOTAL (optional)			\$1,140.10
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
PHI ALPHA DELTA LAW FATERNITY 345 N. Charles St. Baltimore, MD 21201	12/06/2007	Check #2097 - membership dues	\$ 50.00
DARLENE POUSSON 7064 Greathouse Rd. Lake Charles, LA 70607	06/12/2007	Check #1975 - reimb-Sisco's \$154.84; Walmart \$45.16- food for legislative appreciation	\$ 200.00
PREVENT CHILD ABUSE LOUISIANA 715 Ryan St. Suite 105 Lake Charles, LA 70601	11/21/2007	Check #2078 - 2 tickets to Night of the Child	\$ 200.00
PROFIT & LOSS ASSOCIATION PO Box 7865 Lake Charles, LA 70606	01/23/2007	Check #1890 - membership dues	\$ 144.00
PROFIT & LOSS ASSOCIATION PO Box 7865 Lake Charles, LA 70606	03/14/2007	Check #1922 - National Day of Prayer	\$ 150.00
QUE PASA 4080 Nelson Rd. Lake Charles, LA 70605	04/09/2007	Check #1936 - food for 4/5/07 fundraiser	\$ 6,594.50
RJH MINISTRIES P.O. Box 17138 Lake Charles, LA 70616	07/27/2007	Check #2006 - television broadcast sponsor	\$ 50.00
RANDY ROACH CAMPAIGN P.O. Box 3759 Lake Charles, LA 70602	07/09/2007	Check #1986 - donation for 7/12/07 fundraiser	\$ 250.00
3. SUBTOTAL (optional)			\$7,638.50
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
RAPID FORMS 500 Main St. Groton, MA 01471	11/05/2007	Check #2064 - printing & copying of christmas cards	\$ 1,280.64
RAPID FORMS 500 Main St. Groton, MA 01471	11/15/2007	EFT - printing & copying of additional christmas cards	\$ 164.53
ROTARY CLUB OF LAKE CHARLES 7269 W. Savanna Lane Lake Charles, LA 70605	12/06/2007	Check #2091 - raffle tickets	\$ 100.00
SWLA FRIENDS OF NRA 1212 Whitaker Sulphur, LA 70664	05/23/2007	Check #1968 - table for banquet	\$ 300.00
SWLBA-YOUNG LAWYERS SECTION P.O. Box 191 Lake Charles, LA 70602	11/28/2007	Check #2048 - member luncheon	\$ 30.00
SACRED HEART SCHOOL 1100 Mill St. Lake Charles, LA 70601	07/10/2007	Check #1988 - centennial celebration	\$ 100.00
SALVATION ARMY P.O. Box 171666 Lake Charles, LA 70616	03/14/2007	Check #1917 - donation	\$ 50.00
SALVATION ARMY P.O. Box 171666 Lake Charles, LA 70616	07/27/2007	Check #2010 - donation	\$ 50.00
3. SUBTOTAL (optional)			\$2,075.17
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
SAM HOUSTON HIGH SCHOOL 880 Sam Houston Jones Pkwy Moss Bluff, LA 70611	03/08/2007	Check #1908 - Safe Graduation	\$ 50.00
SAM HOUSTON HIGH SCHOOL 880 Sam Houston Jones Pkwy Moss Bluff, LA 70611	09/13/2007	Check #2036 - band BBQ dinners	\$ 60.00
SAM'S CLUB 3300 Nelson RD. Lake Charles, LA 70605	04/04/2007	Check #1930 - plates/forks/desserts for July 4th	\$ 83.84
SAM'S CLUB 3300 Nelson RD. Lake Charles, LA 70605	11/12/2007	Check #2071 - hams for employees for Thanksgiving	\$ 61.36
SAM'S CLUB 3300 Nelson RD. Lake Charles, LA 70605	11/16/2007	Check #2084 - employee thanksgiving	\$ 58.69
SAM'S CLUB 3300 Nelson RD. Lake Charles, LA 70605	11/21/2007	Check #2088 - food for employee thanksgiving	\$ 26.95
SAM'S CLUB 3300 Nelson RD. Lake Charles, LA 70605	12/18/2007	Check #2101 - employee Christmas luncheon	\$ 186.16
SAM'S CLUB 3300 Nelson RD. Lake Charles, LA 70605	12/20/2007	Check #2106 - food for Christmas party	\$ 461.44
3. SUBTOTAL (optional)			\$988.44
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
SCHLESINGER'S WHOLESALERS 1002 HWY 14 Lake Charles, LA 70602	11/30/2007	Check #2089 - candy for parade	\$ 627.70
CODY SOILEAU Calcasieu Parish Sheriff's Office 5400 E. Broad Lake Charles, LA 70615	01/08/2007	Check #1884 - security for christmas party	\$ 100.00
MELISSA SONNIER 1775 S. Stephe Lane Lake Charles, LA 70605	11/30/2007	Check #2080 - reimb - Walmart decorations for Christmas parade float	\$ 85.87
MELISSA SONNIER 1775 S. Stephe Lane Lake Charles, LA 70605	12/14/2007	Check #2104 - reimb - Walmart-decorations for Christmas parade float	\$ 42.47
SOWELA TECH. COLLEGE FOUNDATION P.O. Box 16950 Lake Charles, LA 70616	09/24/2007	Check #2040 - telethon	\$ 500.00
SPECIAL OLYMPICS LOUISIANA P.O. Box 189 Hammond, LA 70404	05/04/2007	Check #1957 - donation	\$ 250.00
ST. LOUIS HIGH SCHOOL 1620 Bank Street Lake Charles, LA 70602	01/24/2007	Check #1892 - renewal for baseball sign	\$ 250.00
ST. LOUIS HIGH SCHOOL 1620 Bank Street Lake Charles, LA 70602	08/09/2007	Check #2013 - full page ad	\$ 160.00
3. SUBTOTAL (optional)			\$2,016.04
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
ST. MARGARET SCHOOL 1205 Enterprise Blvd. Lake Charles, LA 70601	05/04/2007	Check #1958 - science club trip to Washington	\$ 100.00
ST. RAPHAEL'S KNIGHTS OF COLUMBUS 211 S. Thompson Ave. Iowa, LA 70647	08/17/2007	Check #2017 - dinner	\$ 100.00
ST. THEODORE SCHOOL 785 Sam Houston Jones Pkwy Lake Charles, LA 70611	03/14/2007	Check #1919 - teeball sign	\$ 100.00
STARKS BUSINESS AND CIVIC ASSOCIATION PO Box 397 Starks, LA 70661	05/22/2007	Check #1966 - donation to Mayhaw Festival	\$ 50.00
SULPHUR HIGH SCHOOL 100 Sycamore St. Sulphur, LA 70664	06/26/2007	Check #1977 - full page ad for cheerleader	\$ 200.00
SULPHUR HIGH SCHOOL 100 Sycamore St. Sulphur, LA 70664	10/15/2007	Check #2054 - swim team sponsor	\$ 100.00
SULPHUR HIGH SCHOOL 100 Sycamore St. Sulphur, LA 70664	10/26/2007	Check #2061 - 1/2 page girl's basketball ad in program	\$ 90.00
SULPHUR ROTARY CLUB P.O. Box 228 Sulphur, LA 70663	03/06/2007	Check #1907 - Auction donation for Spring Fling	\$ 200.00
3. SUBTOTAL (optional)			\$940.00
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
SULPHUR SLAMMERS c/o Roland Manuel 714 W. Sale Rd. Lake Charles, LA 70605	07/18/2007	Check #1995 - all stars sponsor	\$ 100.00
SULPHUR TOR BOOSTER CLUB P.O. Box 2563 Sulphur, LA 70664	05/25/2007	Check #1970 - 1/4 page ad in football program	\$ 60.00
THE LITERACY COUNCIL OF SOUTHWEST LA INC. 809 Kirby St. Lake Charles, LA 70601	06/27/2007	Check #1979 - donation	\$ 50.00
THE LORD'S PLACE PO Box 1771 Lake Charles, LA 70602	03/14/2007	Check #1918 - donation	\$ 50.00
THE POTTER'S HOUSE SHELTER PO Box 16047 Lake Charles, LA 70616	11/06/2007	Check #2066 - holiday donation	\$ 50.00
THE WHISTLE SHOP 1518 18th St. Lake Charles, LA 70601	10/01/2007	Check #2046 - dog show class sponsor	\$ 125.00
TOWN OF VINTON 1200 Horridge St. Vinton, LA 70668	06/27/2007	Check #1881 - heritage festival sponsor	\$ 50.00
US POSTMASTERS 921 Mors St. Lake Charles, LA 70601	03/16/2007	Check #1923 - 2 rolls of stamps	\$ 78.00
3. SUBTOTAL (optional)			\$563.00
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
US POSTMASTERS 921 Mors St. Lake Charles, LA 70601	04/16/2007	Check #1940 - 2 rolls of stamps	\$ 78.00
US POSTMASTERS 921 Mors St. Lake Charles, LA 70601	06/11/2007	Check #1973 - 1 rolls of stamps	\$ 41.00
US POSTMASTERS 921 Mors St. Lake Charles, LA 70601	08/20/2007	Check #2019 - 2 rolls of stamps	\$ 82.00
UNITED WAY OF SWLA 715 Ryan St Suite 102 Lake Charles, LA 70601-4242	07/26/2007	Check #2000 - hole sponsor	\$ 100.00
UNITED WAY OF SWLA 715 Ryan St Suite 102 Lake Charles, LA 70601-4242	09/28/2007	Check #2043 - annual campaign	\$ 750.00
UNITED WAY OF SOUTHWEST LA 715 Ryan St. Ste. 102 Lake Charles, LA 70601	11/07/2007	Check #2070 - Sharon Wilson drawing doation	\$ 100.00
VINTON HIGH SCHOOL 1603 Grace Avenue Vinton, LA 70668	07/23/2007	Check #1998 - 1/4 page ad in football program	\$ 50.00
VIVA ENTERTAINMENT P.O. Box 38 Shallowater, TX 79363	03/28/2007	Check #1925 - marachi band for 4/05/07 fundraiser	\$ 100.00
3. SUBTOTAL (optional)			\$1,301.00
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
WAL-GREEN'S 4460 Lake St. Lake Charles, LA 70605	04/04/2007	Check #1933 - name tags	\$ 8.68
WAL-MART 3451 Nelson Rd. Lake Charles, LA 70605	04/04/2007	Check #1932 - sharpies & tape	\$ 22.36
WASHINGTON MARION HIGH SCHOOL 2802 Pinview St. Lake Charles, LA 70615	04/02/2007	Check #1929 - band trip	\$ 250.00
WASHINGTON MARION HIGH SCHOOL 2802 Pinview St. Lake Charles, LA 70615	08/14/2007	Check #2015 - 1/4 page ad in football program	\$ 60.00
WEST CALCASIEU ASSOCIATION OF COMMERCE 1906 Maplewood Dr. Sulphur, LA 70665	11/27/2007	Check #2024 - donation	\$ 200.00
WESTLAKE HIGH SCHOOL 1000 Garden Dr Westlake, LA 70669	01/30/2007	Check #1894 - Safe Graduation	\$ 50.00
WESTLAKE HIGH SCHOOL 1000 Garden Dr Westlake, LA 70669	07/18/2007	Check #1996 - 1/4 page ad	\$ 75.00
WESTLAKE HIGH SCHOOL 1000 Garden Dr Westlake, LA 70669	12/05/2007	Check #2090 - championship game sponsor	\$ 1,000.00
3. SUBTOTAL (optional)			\$1,666.04
4. TOTAL (optional - complete only on last page of this schedule)			

Form 102, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-1: EXPENDITURES

Use this schedule to report information on all campaign expenditures for this reporting period. An "expenditure" is any payment made for the purpose of supporting your election to public office and includes monies spent for the campaign's general operating expenses. Any payments made that are not "expenditures" should be reported on SCHEDULE E-2: OTHER DISBURSEMENTS. Totals and subtotals at bottom of page are *optional*. Completion of totals and subtotals may assist in calculating totals that must be reported on the Summary Page.

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
WISHING WELL FOUNDATION 217 W. Prien Lake Rd Lake Charles, LA 70601	09/13/2007	Check #2037 - golf tournament sponsor	\$ 400.00
WOMEN'S COMMISSION OF SOUTHWEST LA P.O. Box 6712 Lake Charles, LA 70606	09/11/2007	Check #2027 - women's conference sponsor	\$ 100.00
ZETA PHI BETA P.O. Box 543 Lake Charles, LA 70602	10/11/2007	Check #2053 - 1/4 page ad	\$ 40.00
3. SUBTOTAL (optional)			\$540.00
4. TOTAL (optional - complete only on last page of this schedule)			\$ 51,878.58

Form 102, Rev. 3/98, Page Rev. 3/98