CANDIDATE'S REPORT (to be filed by a candidate or his principal campaign committee)		
1.Qualifying Name and Address of Candidate MITCHELL J. LANDRIEU 3421 N. Causeway Blvd. Ste. 701 Metairie, LA 70002	Office Sought (Include title of office as well as parish, city, town and/or election district.) Mayor - City of New Orleans	OFFICE USE ONLY Report Number: 9740 Date Filed: 4/12/2006 Report Includes Schedules: Schedule A-1 Schedule A-2 Schedule C
3. Date of Primary 4/22/2006		Schedule E-1
This report covers from 3/14/2006	through <u>4/2/2006</u>	
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 campaign funds.)	——————————————————————————————————————	
Name of Person Preparing Report Daytime Telephone		
10. WE HEREBY CERTIFY that the information contains schedules is true and correct to the best of our knowledge expenditures have been made nor contributions receive and that no information required to be reported by the Lo	ge, information and belief, and that no d that have not been reported herein,	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). On attached sheet
This 12th day of April	,	
Rodney P. LeBlanc Signature of Candidate/Chairperson (To be signed by Chairperson <i>only</i> if report by principal campaign committee)	504-837-0770 Daytime Telephone	
Rodney P. LeBlanc	504-837-0770	

Signature of Treasurer Form 102, Rev. 1/98, Page Rev. 3/00 Daytime Telephone

FOR PRINCIPAL CAMPAIGN COMMITTEES ONLY

Name and address of principal campaign committee, committee's chairperson, and subsidiary committees, if any (use additional sheets if necessary).

Name and Address of Principal Campaign Committee
INC. MITCH LANDRIEU FOR MAYOR CAMPAIGN
3421 N. Causeway Blvd. Ste. 701
Metairie, LA 70002

Name and Address of Committee's Chairman
RODNEY P. LEBLANC
3421 N. Causeway Blvd. Ste. 701
Metairie, LA 70002

Name and Address of Subsidiary Committee

SUMMARY PAGE

RECEIPTS	This Period
1. Contributions (Schedule A-1)	\$ 748,600.99
2. In-kind Contributions (Schedule A-2)	\$ 795.80
3. Campaign paraphernalia sales of \$25 <i>or less</i>	\$ 0.00
4. TOTAL CONTRIBUTIONS (Lines 1 + 2 +33)	\$ 749,396.79
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)	\$ 749,396.79

DISBURSEMENTS	This Period
9. Expenditures (Schedule E-1)	\$ 530,801.73
10. Other Disbursements (Schedule E-2)	\$ 0.00
11. Loan Repayments Made (Schedule B)	\$ 0.00
12. Funds Loaned (Schedule D)	\$ 0.00
13. TOTAL DISBURSEMENTS (Lines 9 + 10 + 11 + 12)	\$ 530,801.73

FINANCIAL SUMMARY	Amount
14. Funds on hand at beginning of reporting period (Must equal funds on hand at close from last report or -0- if first report for this election)	\$ 596,091.00
15. <i>Plus</i> total receipts this period (Line 8 above)	\$ 749,396.79
16. Less total disbursements this period (Line 13 above)	\$ 530,801.73
17. Less in-kind contributions (Line 2 above)	\$ 795.80
18. Funds on hand at close of reporting period	\$ 813,890.26

SUMMARY PAGE (continued)

INVESTMENTS	Amount
19. Of funds on hand at beginning of reporting period (Line 14, above), amount held in investments (i.e., 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

SPECIAL TRANSACTIONS - for the reporting period	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)	\$ 6,000.00
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, 1988.

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)	7
115 BOURBON L.L.C. 115 Bourbon Street New Orleans, LA 70130	04/01/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
3620 ROYAL LLC 937 Esplanade Avenue New Orleans, LA 70116	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
A & L ENERGY INC. P. O. Box 3941 Shreveport, LA 71133	03/17/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
FRANK J. ADOLPH 33 Chateau Mouton Kenner, LA 70065	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KYLIN AJUBITA 311 Cuddihy Drive Metairie, LA 70005	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ALBERNY & DUQUE INC. 1510 Camp Street New Orleans, LA 70130	03/17/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)	•	\$9,750.00	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 or	nly on last page of this schedule)	

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
MARY GARVEY ALGERO 554 Amethyst Street New Orleans, LA 70124	03/31/2006	\$200.00	\$200.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ALL PAYMENTS NEW YORK New York N.Y.	04/01/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ALLIANCE INSURANCE AGENCY SERVICES 4444 York Street Ste. 100 Metairie, LA 70001	03/23/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JACK M. ALLTMONT 4026 Vendome Place New Orleans, LA 70125	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MOIRA B. AMBROSE 1539 Washington Avenue New Orleans, LA 70130	03/29/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
W. PAUL ANDERSSON 1100 Poydras Street Ste. 1700 New Orleans, LA 70163	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)	,	\$9,350.00	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 of	n last page of this schedule)	

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	1
MARK E. ANDREWS 7104 Coliseum Street New Orleans, LA 70118	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT S. ANGELICO 2400 Joseph Court New Orleans, LA 70115	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT L. APPLEBAUM 7463 Dominican Street New Orleans, LA 70118	03/21/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL P. ARATA 3700 Orleans Avenue Ste. 5407 New Orleans, LA 70119	03/27/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GLENN ARMENTOR LTD. 300 Stewart Street Lafayette, LA 70501	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ASSOCIATED DESIGN GROUP INC. 114 Toledo Drive Lafayette, LA 70506	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 onl	ly on last page of this schedule)	

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)]
PAUL G. AUCOIN ATTORNEY-AT-LAW 134 Goodwill Plantation Vacherie, LA 70090	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHANNA G. AVERILL 304 Scotchpine Mandeville, LA 70448	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
FATMA AYDIN 920 Poeyfarre St. Unit 227 New Orleans, LA 70130	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
B & A INSURACNE AGENCY INC. 3340 Severn Avenue Ste. 215 Metairie, LA 70002	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LAURA S. BAILEY 7255 Bocage Blvd. Baton Rouge, LA 70809	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LISA Z. BARNETT 639 Loyola Avenue Ste. 2500 New Orleans, LA 70113	04/01/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$10,250.00	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 or	n last page of this schedule)	

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)	
BRENT B. BARRIERE 1917 Gen. Pershing Street New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KAREN D. BARRON 1229 Lowerline New Orleans, LA 70118	03/31/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MORRIS BART L.L.C. 909 Poydras Street Ste. 2000 New Orleans, LA 70112	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LEO BASILE III 129 Melrose Drive Destrehan, LA 70047	04/01/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RICHARD M. BATES 1150 17th Street NW Ste. 400 Washington, DC 20036	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BAUER AND COMPANY 400 St. Joseph Street New Orleans, LA 70130	03/31/2006	\$250.00	\$1,250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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	utor 2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
ROBERT M. BAUER 625 St. Charles Avenue #12C New Orleans, LA 70130	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
T. PATRICK BAYNHAM 3850 N. CAuseway Blvd. Ste. 950 Metairie, LA 70002	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DONALD L. BECKNER & ASSOCIATES 5800 One Perkins Pl. Bldg. 7 Ste. A Baton Rouge, LA 70808	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RAINE BEDSOLE P. O. Box 158489 Nashville, TN 37215	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT H. BELKNAP 37148 W. Powerline Drive Pearl River, LA 70452	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DOROTHY BELLETTO 76576 Ed Talley Road Bush, LA 70431	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$8,250.00	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)			

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)	
BELLO & CAMBRE NOTARIES PUBLIC 1500 Prytania Street New Orleans, LA 70130	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PAUL A. BELLO N.P. 4829 Prytania Street Ste. 103 New Orleans, LA 70115	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BELLONE CULPEPPER & ASSOCIATES 23566 Highway 435 Abita Springs, LA 70420	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BENDANA & CARLTON 810-805 Howard Avenue 2nd Flr. New Orleans, LA 70113	03/23/2006	\$500.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BENDANA & CARLTON 810-805 Howard Avenue 2nd Flr. New Orleans, LA 70113	03/23/2006	\$500.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARK BERCIER 536 Dumaine Street New Orleans, LA 70118	03/29/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$1,800.00	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 or	n last page of this schedule)	

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)]
MARGARITA BERGEN 811 Marigny Street Unit C New Orleans, LA 70117	03/31/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DERRIN A. BERGERON 9 White Blvd. Gretna, LA 70053	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROGER SCOTT BERNSTEIN APLC 4121-B Highway 1 Raceland, LA 70394	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SCOTT R. BICKFORD 338 Lafayette Street New Orleans, LA 70130	03/21/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JACQUELINE BISHOP 1217 Philip Street New Orleans, LA 70130	03/21/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BLUE WILLIAMS L.L.P. 3421 N. Causeway Blvd. 9th Flr. Metairie, LA 70002	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$5,150.00	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 of	n last page of this schedule)	

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)	
PATRICIA A. BOLLMAN APLC 2207-1/2 Jefferson Avenue New Orleans, LA 70115	03/29/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL F. BOLLMAN 1010 Common St. Ste. 2200 New Orleans, LA 70112	03/29/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CHERLY L. BOLNER 4930 S. Miro Street New Orleans, LA 70125	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
R. CAREY BOND 225 Girod Street New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT L. BONNAFFONS 4417 Henican Place Metairie, LA 70003	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
TIMOTHY BONURA 5624 Erlanger Road Kenner, LA 70065	03/17/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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)]
CHARLES H. BOOKER 4026 Chestnut Street New Orleans, LA 70115	03/29/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BORDENAVE BOYKIN & EHRET APLC 400 Poydras Street Ste. 2450 New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WILLIAM P. BOSWORTH III 31 Bosworth Lane Poplarville, MS 39470	03/23/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAVID A. BOUDREAUX 3341 Old Quarter Drive Baton Rouge, LA 70809	03/21/2006	\$2,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAVID A. BOUDREAUX 3341 Old Quarter Drive Baton Rouge, LA 70809	03/31/2006	\$3,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
THOMAS L. BRADSAHW SR. One Galleria Blvd. Ste. 1820 Metairie, LA 70001	03/24/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$14,000.00	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 or	n last page of this schedule)	

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	Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	1
DENNIS BRADY 1130 Octavia Street New Orleans, LA 70115	04/01/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RAYMOND J. BRANDT 3017 12th Street Metairie, LA 70002	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JEFF BRATTON P. O. Box 323 Independence, LA 70443	03/24/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ANDREW A. BRAUN 379 Bellaire Drive New Orleans, LA 70124	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAVID D. BRAVO 6322 Constance Street New Orleans, LA 70118	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PATRICK D. BREEDEN ATTORNEY-AT-LAW 830 Union Street 3rd Flr. New Orleans, LA 70112	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)	·	\$5,100.00	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 or	n last page of this schedule)	

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)	1	
THOMAS E. BRENAN IV 5621 Marcia Avenue New Orleans, LA 70124	03/21/2006	\$2,000.00	\$2,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MELANIE MYERS BRONFIN 426 Atherton Drive Metairie, LA 70005	03/24/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
HERBERT G. BROWN 17757 US Hwy 19 N. #325 Clearwater, FL 33764	03/17/2006	\$100.00	\$100.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
FRANK A. BRUNO APLC 807 Howard Avenue New Orleans, LA 70113	03/31/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
STEPHEN G. BULLOCK 5105 Prytania Street New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
LUCY ANN BURNETT 1000 Bourbon Street #312 New Orleans, LA 70116	03/31/2006	\$150.00	\$150.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$4,000.00	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)				

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 Repo	2. Contributions this Reporting Period	
	a. Date(s)	b. Amount(s)	1
J. V. BUSKIRK 1137 9th Street New Orleans, LA 70115	03/31/2006	\$200.00	\$200.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GEORGE W. BYRNE JR. 3136 Octavia Street New Orleans, LA 70125	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LOUIS M. BYRON 4341 N. Desert View Drive Tucson, AZ 85750	03/24/2006	\$2,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
C & S ANTIQUES & FINE ARTS LTD. 321 St. Charles Avenue 10th FIr. New Orleans, LA 70130	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CDM 50 Hampshire Street Cambridge, MA 02139	03/17/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KATHY A. CALHOUN 224 Bermuda Street New Orleans, LA 70114	03/17/2006	\$25.00	\$25.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$12,725.00	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 of	on last page of this schedule)	

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)]
MARY JUDITH L. CALIVA 2905 Palmer Avenue New Orleans, LA 70118	03/29/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL G. CALOGERO L.L.C. 3500 N. Hullen Street Metairie, LA 70002	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
THOMAS M. CALOGERO 3811 N. Hullen Drive Metairie, LA 70002	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT J. CALUDA 3232 Edenborn Avenue Metairie, LA 70002	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT H. CAMBRE 6049 Tchoupitoulas Street New Orleans, LA 70118	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BRIAN CAPITELLI 2512 Adams AT New Orleans, LA 70125	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$3,800.00	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 or	n last page of this schedule)	

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	Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
JAMES K. CARROLL 2004 Christie Lane Covington, LA 70433	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
S. SCOTT CARTER 1100 Poydras Street Ste. 2950 New Orleans, LA 70163	03/24/2006	\$500.00	\$750.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DANIEL J. CARUSO 82 English Turn Drive New Orleans, LA 70131	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CAUSEWAY VISION CLINCI 1100 Causeway Blvd. Metairie, LA 70001	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
TRAVIS J. CAUSEY JR. 207 Stephen Court Gretna, LA 70053	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CENTURY 21 JUDY SONGY & ASSOC. INC. 425 W. Airline Hwy. Ste. A La Place, LA 70068	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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)		
ARACELY CHACON 817 Marlene Drive Lafayette, LA 70506	03/17/2006	\$50.00	\$50.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JOEL T. CHAISSON II #1 Ormond Trace Destrehan, LA 70047	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
CHAMICO INC. P. O. Box 433 Bogalusa, LA 70429	03/23/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
PATRICIA CHANDLER 1125 Royal Street New Orleans, LA 70116	03/31/2006	\$50.00	\$50.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
CHARTRES 310 INC. 310 Chartres Street New Orleans, LA 70130	04/01/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
CHEHARDY SHERMAN ELLIS BRESLIN MURRA One Galleria Blvd. Ste. 1100 Metairie, LA 70001	03/24/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$11,100.00	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)				

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)	
J. SCOTT CHOTIN JR. P. O. BOx 1910 Lacombe, LA 70445	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JANE C. CHRISTOPHER 64145 Nelson Raod Pearl River, LA 70452	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JAMES CHURCHILL 201 St. Charles Avenue New Orleans, LA 70170	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CHURCHILL DOWNS LOUISIANA HORSERACING CO 1751 Gentilly Blvd. New Orleans, LA 70119	03/17/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PHILIP C. CIACCIO JR. 7525 Garnet Street New Orleans, LA 70124	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CITRUS SUITES L.L.C. 1515 Poydras Street Ste. 2660 New Orleans, LA 70112	03/31/2006	\$1,428.57	\$1,428.57
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)	·	\$8,928.57	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 or	n last page of this schedule)	

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
JAMES J. COLEMAN JR. 321 St. Charles Avenue 10th Flr. New Orleans, LA 70130	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KELLY K. COMMANDER 768 Bocage Lane Mandeville, LA 70448	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOSEPH A. CONINO 1920 Jefferson Highway New Orleans, LA 70121	03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KARL J. CONNOR 3417 Constance Street New Orleans, LA 70115	03/29/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAVID CONROY 437 Dorrington Avenue Metairie, LA 70005	03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CONSTRUCTIONSOUTH P. O. Box 55150 Metairie, LA 70005	04/01/2006	\$1,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$8,100.00	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 or	n last page of this schedule)	

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)]
MELANIE L. COOK 304 Scotchpine Drive Mandeville, LA 70471	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PAUL D. CORDES JR. 203 Carondelet Street Ste. 250 New Orleans, LA 70130	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SHIRLEY TRUSTY COREY 170 Walnut Street 9-C New Orleans, LA 70118	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ANA MARIA CORNEJO 4101 Hessmer Metairie, LA 70002	03/17/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CORNERSTONE CONSTRUCTION OF LA LLC 27005 Regency Park Drive Denham Springs, LA 70726	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RICHARD F. CORTIZAS 5350 Pratt Drive New Orleans, LA 70122	03/17/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$3,050.00	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 or	n last page of this schedule)	

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)]
COUNTRY COTTAGE ESTATES LLC 817 Hickory Avenue New Orleans, LA 70123	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KEITH COUTURE ATTORNEY-AT-LAW P. O. Box 2291 Chalmette, LA 70044	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CRESCENT ENGINEERING GROUP LLC 1901 Westbank Expressway Ste. 400 Gretna, LA 70053	03/17/2006	\$1,500.00	\$1,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GAYLE T. CROXTON 673 Kiskatom Lane Mandeville, LA 70471	03/23/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT C. CUDD III P. O. Box 1980 El Prado, NM 87529	03/17/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARK A. CUNNINGHAM 3200 Ursulines Avenue New Orleans, LA 70119	03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$15,000.00	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 or	n last page of this schedule)	

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)	
WILLIAM L. CUNNINGHAM P. O. Box 1011 Saint Rose, LA 70087	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CURVES FOR WOMEN 8814 Veterans Blvd. Metairie, LA 70003	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CAMLLE A. CUTRONE 228 St. Charles Avenue #1207 New Orleans, LA 70130	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BERNADETTE G. D'SOUZA 14 Newcomb Blvd. New Orleans, LA 70118	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DJL RENTS INC DBA AARON RENTAL PURCHASE 808 W. Tunnel Blvd. Houma, LA 70360	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DMC CONSULTORS LLC 7075 Hwy 1 South Belle Rose, LA 70341	03/16/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$4,000.00	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 or	n last page of this schedule)	

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	Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)]
GERALD J. DAIGLE JR. 358 W. Kenilworth Street New Orleans, LA 70124	03/29/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ANN B. DAVENPORT 11 Rue Sorbonne Baton Rouge, LA 70808	03/24/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT J. DAVID 2800 Energy Center New Orleans, LA 70163	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL DAVIDSON 19 Rue Royale Metairie, LA 70002	04/01/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
TRACEY FLEMINGS DAVILLIER 6946 Thor Court New Orleans, LA 70126	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ARTHUR QUINT DAVIS JR. 942 Moss Street New Orleans, LA 70119	03/31/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$6,100.00	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 or	n last page of this schedule)	

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)	
CHARLES R. DAVOLI ATTORNEY-AT-LAW 6513 Perkins Road Baton Rouge, LA 70808	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAYBROOK RESOURCES CORPORATION 161 Madison Avenue Morristown, NJ 07962	04/01/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CYNTHIA A. DELUCA APLC 101 W. Robert E. Lee Blvd. Ste. 404 New Orleans, LA 70124	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PIERRE V. DEGRUY 7621 Freret Street New Orleans, LA 70118	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RICHARD DEICHMANN JR. 9825 Debra Drive New Orleans, LA 70123	03/29/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KENT S. DEJEAN 11550 Southfork Ste. 503 Baton Rouge, LA 70816	03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$8,500.00	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 or	n last page of this schedule)	

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election	
	a. Date(s)	b. Amount(s)		
DAVID J. DENNIS SR. 340 Arbor Drive Ridgeland, MS 39157	03/24/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MALCOLM M. DIENES LLC 301 Magazine Street New Orleans, LA 70130	03/23/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
LAW OFFICES OF GREGORY P. DILEO APLC 300 Lafayette Street Ste. 101 New Orleans, LA 70130	03/21/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
FRANK J. DILLARD & ASSOCIATES 1109 Rosine Houston, TX 77019	03/17/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JOHN F. DILLON PLC 81174 Jim Loyd Road Folsom, LA 70437	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DISCON LAW FIRM LLC 424 N. Causeway Blvd. Ste. A Mandeville, LA 70448	03/23/2006	\$500.00	\$1,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
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 or	n last page of this schedule)		

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)		
DISCON LAW FIRM LLC 424 N. Causeway Blvd. Ste. A Mandeville, LA 70448	03/24/2006	\$1,000.00	\$1,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DIVERSIFIED VENTURES LLC 1901 Westbank Expressway Ste. 400B Harvey, LA 70058	03/17/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DONAHUE FAVRET CONTRACTORS INC. 303 East Causeway Approach Mandeville, LA 70448	03/23/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
PATRICK J. DOWLING 1314 Saint Mary Street New Orleans, LA 70130	03/21/2006	\$100.00	\$100.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DONALD W. DOYLE JR. 909 Poydras St. Ste. 1900 New Orleans, LA 70112	03/23/2006	\$2,000.00	\$2,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DRY DOCK CAFE 133 Delaronde Street New Orleans, LA 70114	03/31/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)	·	\$5,100.00	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 or	n last page of this schedule)		

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)]
BRANDT J. DUFRENE P. O. Box 508 Boutte, LA 70039	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DUGAN & BROWNE 650 Poydras Street Ste. 2150 New Orleans, LA 70130	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LAURENCE DURANTE 44 Neron Place New Orleans, LA 70118	03/23/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
E. PROPERTIES LLC 212 Oak Lane Mandeville, LA 70448	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PAMELA L. EBEL 3601 Napoleon Avenue New Orleans, LA 70125	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KAREN OSER EDMUNDS New Orleans Louisiana	03/21/2006	\$1,000.00	\$1,000.00
,			
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$4,600.00	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 or	n last page of this schedule)	

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 Re	2. Contributions this Reporting Period	
	a. Date(s)	b. Amount(s)	
MARY C. EHRET 1107 S. Peters St. Unit 226 New Orleans, LA 70130	03/31/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
MALCOLM EHRHARDT 1024 City Park Avenue New Orleans, LA 70119	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ANN F. EISEN 4029 Camp Street New Orleans, LA 70115	03/29/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KELLY B. ELLIOTT 21534 Pat OBrien Road Covington, LA 70435	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
ANTHONY J. ENGOLIA III ATTORNEY-AT-LAW 7340 Arbor Drive New Orleans, LA 70126	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ENTERPRISE RENT-A-CAR COMPANY PAC 600 Corporate Park Drive Saint Louis, MO 63105	04/01/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? X PARTY COMMITTEE?			
4. SUBTOTAL (this page)	•	\$3,350.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:		•	•

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)]	
R. ALLEN ESKEW 420 Webster Street New Orleans, LA 70118	03/21/2006	\$2,000.00	\$2,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
YOLANDA ESTRADA 4714 Magazine Street New Orleans, LA 70115	03/17/2006	\$100.00	\$100.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
EUSTIS ENGINEERING COMPANY INC. 3011 28th Street Metairie, LA 70002	03/21/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
ENVIRONMENTAL TECHNICAL SALES INC. 7731 Office Park Blvd. Baton Rouge, LA 70809	03/17/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JAMES C. EXNICIOS 1429 New York Street New Orleans, LA 70122	03/24/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JOSEPH S. EXNICIOS 228 St. Charles Avenue New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$9,600.00	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 or	n last page of this schedule)		

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)	
PETE FAJKOWSKI 2500 Bettis Blvd. Austin, TX 78746	03/29/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
FALCON LAW FRIM 5044 LaPalco Blvd. Marrero, LA 70072	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JUDGE GERALD P. FEDOROFF 500 Rue Saint Ann Apt.123 Metairie, LA 70005	03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JEROME FEIN 613 Royal Street New Orleans, LA 70130	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
FELMONT ENTERPRISES LLC 1226 Montegut Street New Orleans, LA 70117	03/29/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARY MCCONNELL FERRY 7116 Wilty Street Metairie, LA 70003	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$11,500.00	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 or	n last page of this schedule)	

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	Contributions this Reporting Period		3. Total this Election	
	a. Date(s)	b. Amount(s)	1	
R. J. FERTEL 400 Poydras Street #1850 New Orleans, LA 70130	03/17/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
FESTIVAL PRODUCTIONS INC N.O. 336 Camp Street Suite 250 New Orleans, LA 70130	03/31/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
LAW OFFICES OF TIM L.FIELDS 7611 maple Street Ste. C New Orleans, LA 70118	03/21/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
TIMMY LEE FIELDS 1441 Jackson Avenue Apt. 4-A New Orleans, LA 70130	03/31/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
NORA P. FINE 1441 Jackson Avenue #4D New Orleans, LA 70130	03/31/2006	\$150.00	\$650.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
A. C. FISHER 12 Camden Court Mandeville, LA 70471	03/21/2006	\$100.00	\$100.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$11,500.00	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 or	n last page of this schedule)		

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.

Name and Address of Contributor	2. Contributions this Rep	2. Contributions this Reporting Period		
	a. Date(s)	b. Amount(s)]	
FLOATING CITY MUSIC INC. 788 Amethyst Street New Orleans, LA 70115	03/21/2006	\$2,000.00	\$2,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MICHAEL R. FONTHAM 546 Carondelet Street New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
FORT HILL RESOURCES LLC 1100 Poydras Street Ste. 2810 New Orleans, LA 70163	03/27/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
BARBARA F. D. FOUNDAS 3621 Rue Colette New Orleans, LA 70131	03/24/2006	\$300.00	\$300.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
CATHERINE A. FRADELLA 14 Ibis Lane Mandeville, LA 70471	03/23/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
FRANCIS L. FRAENKEL 812 5th Avenue Apt. 7B New York, NY 10021	03/21/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)	-	\$9,800.00	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)				

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)		
TIMOTHY B. FRANCIS 1015 Penison Street New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
CARL M. FRANZELLA 309 Marina Blvd. Mandeville, LA 70471	03/23/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
ALLISON M. FREEMAN 1631 Arabella Street New Orleans, LA 70115	03/31/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
FRENCH QUARTER MARKETING 936 Conti Street Apt. 2 New Orleans, LA 70112	03/31/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
FRANK FRIEDLER III 3 Everett Place New Orleans, LA 70115	03/17/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
FRISCHHERTZ ELECTRIC CO. INC. 4240 Toulouse Street New Orleans, LA 70179	03/24/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$9,750.00	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)				

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 Re	2. Contributions this Reporting Period	
	a. Date(s)	b. Amount(s)	
FRISCHHERTZ AND ASSOCIATES 1130 St. Charles Avenue New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JAMES J. FRISCHHERTZ P. O. Box 19266 New Orleans, LA 70179	03/24/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GUS FRITCHIE 1134 Octavia Street New Orleans, LA 70115	03/31/2006	\$1,500.00	\$1,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
FRAN FUSILIER P. O. Box 528 Ville Platte, LA 70586	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
EDITH GABOR 2016 N. Rampart Street New Orleans, LA 70116	03/29/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LILLIE PETIT GALLAGHER 1661 E. Lakeshore Drive Baton Rouge, LA 70808	03/31/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)	•	\$8,800.00	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 or	nly on last page of this schedule)	

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	7
GALLERIA COURT L.L.C. 1515 Poydras Street Ste. 2660 New Orleans, LA 70112	03/31/2006	\$1,428.57	\$1,428.57
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GALLERIA INN L.L.C. 1515 Poydras Street Ste. 2660 New Orleans, LA 70112	03/31/2006	\$1,428.57	\$1,428.57
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHN E. GALLOWAY 4817 Janice Avenue Kenner, LA 70065	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JEANNE M. GANUCHEAU 627 Cambronne Street Mandeville, LA 70448	03/23/2006	\$350.00	\$350.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RENEE E. GANUCHEAU 6465 Louis XIV Street New Orleans, LA 70124	03/31/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MONIQUE M. GARSAUD 3820 Coliseum Street New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$5,357.14	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)	

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	me and Address of Contributor 2. Contributions this Re		3. Total this Election
	a. Date(s)	b. Amount(s)	7
MARCEL GARSAUD JR. 1667 Soniat Street New Orleans, LA 70115	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
A. KIRK GASPERCZ 1001 Joseph Street New Orleans, LA 70115	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
A. J. GATES 2210 Calhoun Street New Orleans, LA 70118	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GAUDRY RANSON HIGGINS & GERMILLION P. O. Box 1910 Gretna, LA 70054	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JENNIFER A. GELDER New Orleans Louisiana ,	03/17/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
CAROL GELDERMAN 2622 Camp Street New Orleans, LA 70130	03/29/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)	-	\$3,200.00	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 or	nly on last page of this schedule)	

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	Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)]
ANTHONY A. GENDUSA JR. 712 N. Alexander Street New Orleans, LA 70119	03/31/2006	\$1,000.00	\$1,250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ANTHONY A. GENDUSA JR. 712 N. Alexander Street New Orleans, LA 70119	03/31/2006	\$250.00	\$1,250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SUSAN PRICE GEOGHEGAN 7301 Downman Road New Orleans, LA 70126	03/31/2006	\$500.00	\$750.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DOYLE J. GERTJEJANSEN P. O. Box 55725 Metairie, LA 70005	03/31/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GERTLER GERTLER VINCENT AND PLOTKIN 127-129 Carondelet Street New Orleans, LA 70130	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
THE GIANNA GROUP LLC 5211 St. Charles Avenue New Orleans, LA 70115	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$3,850.00	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 or	n last page of this schedule)	

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)	
DOMINIC J. GIANNA 717 N. Harwood ST. Ste. 2400 Dallas, TX 75201	03/23/2006	\$2,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
STANLEY K. GIBBS 4305 James Drive Metairie, LA 70003	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KELLY M. GIBSON 700 S. Peters Street Unit #419 New Orleans, LA 70130	03/30/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SALLY S. GILMORE 4825 Cleary Avenue Metairie, LA 70002	03/30/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JANE M. GISEVIUS 12 Metairie Court Metairie, LA 70001	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WILLIAM A. GLENNON JR. 38 Warbler Street New Orleans, LA 70124	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$9,000.00	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 or	n last page of this schedule)	

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)	
THE GLORIOSO LAW FIRM 815 Baronne Street New Orleans, LA 70113	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LISA K. GOFF 4 Fairway Oaks Drive New Orleans, LA 70131	04/01/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL GOFF 7137 Meadowbrook Drive Mandeville, LA 70448	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
IAN E. GOLDENBERG LLC 650 Poydras Street Ste. 1400 New Orleans, LA 70130	03/24/2006	\$500.00	\$750.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
IAN E. GOLDENBERG LLC 650 Poydras Street Ste. 1400 New Orleans, LA 70130	03/31/2006	\$250.00	\$750.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GOLDENVOICE LLC 5750 Wilshire Blvd. Ste. 501 Los Angeles, CA 90036	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$7,100.00	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 or	n last page of this schedule)	

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)]
MARK S. GOLDSTEIN 701 Poydras Street Ste. 3600 New Orleans, LA 70139	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WARREN A. GOLDSTEIN 822 Perdido Street Ste. 208 New Orleans, LA 70112	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARK M. GONZALES 210 Baronne Street Ste. 1800 New Orleans, LA 70112	04/01/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PATRICK GOOTEE 6861 Milne Blvd. New Orleans, LA 70124	03/17/2006	\$3,000.00	\$3,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PATRICIA GORMIN 7922 Freret Street New Orleans, LA 70118	03/21/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GRACE EPISCOPAL CHRUCH P. O. Box 19072 New Orleans, LA 70179	03/24/2006	\$1,500.00	\$1,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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 J. GRADL JR. 839 St. Charles Avenue Ste. 305 New Orleans, LA 70130	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DELLA M. GRAHAM 600 State Street New Orleans, LA 70118	03/31/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GREATER LAKESIDE CORPORATION 7 Penn Plaza New York, NY 10002	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GREENBERG 848 Second Street. Ste. 200 Gretna, LA 70053	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JO ANN FLOM GREENBERG 1218 Conery Street New Orleans, LA 70115	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARJORY O. GREENBERG 3 Poydras Apartment 4-G New Orleans, LA 70130	03/21/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$3,350.00	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 or	n last page of this schedule)	

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)]
SAM N. GREGORIO APLC 2800 Youree Drive Ste. 120 Shreveport, LA 71104	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
EVE GREMILLION New Orleans Louisiana ,	04/01/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DOUGLAS W. GREVE M.D. 931 Rue St. Louis New Orleans, LA 70112	03/31/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GUARDIA-SMOAK ART MANAGEMENT 1302 General Taylor Street New Orleans, LA 70115	03/31/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JAMES B. GUEST ATTORNEY-AT-LAW 1900 32nd Street Kenner, LA 70065	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
AMPARO GUITEREZ 1929 General Pershing Street New Orleans, LA 70115	03/29/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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 C. GULOTTA JR. 1557 Webster Street New Orleans, LA 70118	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GUSTE BARNETT & SHUSHAN 639 Loyola Avenue 25th Flr. New Orleans, LA 70113	03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MEGAN E. HAGGERTY 2725 Palmer Avenue New Orleans, LA 70118	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT B. HAIK 1614 Audubon Street New Orleans, LA 70118	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARY VIRGINIA HAINDEL 6 Mariners Cove North New Orleans, LA 70124	03/23/2006	\$200.00	\$200.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAVID C. HALLIDAY 925 Fourth Street New Orleans, LA 70130	03/29/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$2,600.00	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 or	n last page of this schedule)	

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)	1
ERIC C. HALLMAN Remsens Lane Oyster Bay, NY 11771	04/01/2006	\$2,500.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ERIC C. HALLMAN Remsens Lane Oyster Bay, NY 11771	04/01/2006	\$2,500.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ALLAIN F. HARDIN APLC 814 Howard Avenue New Orleans, LA 70113	03/24/2006	\$500.00	\$1,750.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CYNTHIA S. HARLAN 449 S. America Street Covington, LA 70433	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL N. HARLAN 449 S. America Street Covington, LA 70433	03/23/2006	\$2,600.00	\$2,600.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JUDITH D. HARRIS 1300 Valance Street New Orleans, LA 70115	03/21/2006	\$1,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$14,100.00	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 or	n last page of this schedule)	

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)	
JUDITH D. HARRIS 1300 Valance Street New Orleans, LA 70115	03/24/2006	\$1,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
HARTMAN ENGINEERING INC. 343 3rd Street Ste. 500 Baton Rouge, LA 70801	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
HARVEY CANAL HOLDINGS LLC 817 Hickory Avenue New Orleans, LA 70123	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
EARL B. HEARD 12419 South Lake Sherwood Avenue Baton Rouge, LA 70816	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MAURY HERMAN 820 O'Keefe Avenue New Orleans, LA 70113	03/24/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RUSS M. HERMAN 610 John Churchill Chase Loft 4 New Orleans, LA 70130	03/24/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$17,500.00	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 or	n last page of this schedule)	

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)]	
MITCHELL W. HERZOG ATTORNEY-AT-LAW 829 Baronne Street New Orleans, LA 70113	03/23/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
BARBARA SMYTH HEUDORFER 338 Stow Road Harvard, MA 01451	03/23/2006	\$100.00	\$100.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MICHAEL B. HINTON 820 Glenmore Baton Rouge, LA 70806	03/17/2006	\$200.00	\$200.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
ALEXIS HOCEVAR 15110 Dendinger Drive Covington, LA 70433	04/01/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DONALD A. HOFFMAN 650 Poydras Street 21st Flr. New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
HORNBECK OFFSHORE OPERATORS LLC 103 Northpark Blvd. Ste. 300 Covington, LA 70433	03/23/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$3,300.00	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)				

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	Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
JAMES S. HOTARD SR. 2835 Ramsey Drive New Orleans, LA 70114	03/24/2006	\$200.00	\$200.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
STEPHEN J. HOTSTREAM 3908 Haddon Street Metairie, LA 70002	03/31/2006	\$300.00	\$300.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DANNY HUGHES 228 Esquinance Drive Mandeville, LA 70448	03/21/2006	\$3,000.00	\$3,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BAY INGRAM 677 Whitney Drive Slidell, LA 70461	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
INNOVATIVE ENTERPRISES INC. 2750 Lake Villa Drive Metairie, LA 70002	03/24/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
INTERNATIONAL ORGANIZATION OF MASTERS 700 Maritime Blvd. Linthicum Heights, MD 21090	03/16/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? X PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$9,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page) \$2,500.00	TOTAL (complete only or	n last page of this schedule)	

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 B. IRWIN 400 Poydras Street Ste. 2700 New Orleans, LA 70130	03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
TIMOTHY L. IRWIN 4624 Beau Lac Lane Metairie, LA 70002	03/21/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JCML LLC 241 Industrial Avenue New Orleans, LA 70121	04/01/2006	\$2,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LYDIA JACKSON CAMPAIGN FUND ACCOUNT P. O. Box 1926 Shreveport, LA 71168	03/29/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? X PARTY COMMITTEE?			
LESLIE JACOBS 6038 St. Charles Avenue New Orleans, LA 70118	04/01/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARVIN L. JACOBS 3 Poydras Street New Orleans, LA 70130	03/23/2006	\$250.00	\$1,250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$9,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page) \$1,000.00 TOTAL (complete only on last page of this schedule)			

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)	1	
MARVIN L. JACOBS 3 Poydras Street New Orleans, LA 70130	03/23/2006	\$1,000.00	\$1,250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
SCOTT JACOBS 6038 St. Charles Avenue New Orleans, LA 70118	04/01/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
CORNEL J. JEANSONNE 1525 Dufossat Street New Orleans, LA 70115	03/30/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
SCOTT JEFFERSON 8122 Apricot New Orleans, LA 70118	03/21/2006	\$2,000.00	\$2,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
LINDA MARIE JENKINS 3530 Post Oak Avenue New Orleans, LA 70131	03/21/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
ERIK F. JOHNSEN 170 Walnut Street Unit 9H New Orleans, LA 70118	03/31/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$11,750.00	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)				

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)]
KAREN Q. JOHNSEN 4636 Garfoeld St. NW Washington, DC 20007	03/16/2006	\$3,000.00	\$3,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHNSON JOHNSON BARRIOS & YACOUBIAN 701 Poydras Street Ste. 4700 New Orleans, LA 70139	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BOBBY JOHNSON 6851 Norwood Court New Orleans, LA 70126	03/17/2006	\$350.00	\$350.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL T. JOHNSON 325 Exposition Blvd. New Orleans, LA 70118	03/29/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DENIS J. JONES 432 N. Burnside Gonzales, LA 70737	03/31/2006	\$2,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
THEODORE (TED) L. JONES P. O. Box 65122 Baton Rouge, LA 70896	03/24/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$8,600.00	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)			

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 Repor	2. Contributions this Reporting Period	
	a. Date(s)	b. Amount(s)]
JONES FUSSELL L.L.P. Northlake Corporate Park Covington, LA 70433	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CELESTE SEYMOUR JUDELL 2434 St. Charles Avenue New Orleans, LA 70130	03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
HAROLD B. JUDELL 365 Canal Street Ste. 2600 New Orleans, LA 70130	03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JULIA COURT L.L.C. 1515 Poydras Street Ste. 2660 New Orleans, LA 70112	03/31/2006	\$1,428.57	\$1,428.57
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
STEPHANIE W. JUMONVILLE 1809 Broadway New Orleans, LA 70118	03/30/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CLARE JUPITER 2832 Serantine Street New Orleans, LA 70119	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$3,528.57	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 o	n last page of this schedule)	

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election	
	a. Date(s)	b. Amount(s)]	
KAMBUR LAW FIRM 4700 Canal Street New Orleans, LA 70119	03/17/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
FRED KASTEN 8228 Zimple Street New Orleans, LA 70118	03/21/2006	\$100.00	\$100.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
BARBARA S. KATZ 841 Barracks Street New Orleans, LA 70116	03/31/2006	\$100.00	\$100.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
BRIAN D. KATZ 6409 Louis XIV Street New Orleans, LA 70124	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DAVID E. KAVANAUGH 2402 Nashville Avenue New Orleans, LA 70115	03/24/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JOAN KAY 1102 Napoleon Avenue New Orleans, LA 70115	03/29/2006	\$150.00	\$150.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
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 of	n last page of this schedule)		

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 G. KEHOE JR. 29 Farnham Place Metairie, LA 70005	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KELLEY & ABIDE 4401 Euphrosine Street New Orleans, LA 70125	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHN J. KELLY 951 Emerald Street New Orleans, LA 70124	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BRUCE C. KINCADE 1900 Fig Street Metairie, LA 70001	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KING LEBLANC & BLAND PLLC 201 St. Charles Avenue Ste. 4500 New Orleans, LA 70170	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JAMES M. KLEBBA 6039 Camp Street New Orleans, LA 70118	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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)			

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)]
W. PATRICK KLOTZ JR. ATTORNEY-AT-LAW 4718 Dryades Street New Orleans, LA 70115	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
STACY HORN KOCH 4141 State Street New Orleans, LA 70125	03/24/2006	\$200.00	\$200.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
HERMAN S. KOHLMEYER JR. 900 State Street New Orleans, LA 70118	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SUSAN B. KOHN 411 State Street New Orleans, LA 70118	03/29/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KREBS LASALLE LEMIEUX CONSULTANTS INC P. O. Box 19688 New Orleans, LA 70179	03/23/2006	\$250.00	\$5,250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
J V LECLERE KRENTAL 5830 Willow Street New Orleans, LA 70115	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$8,450.00	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 or	n last page of this schedule)	

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	Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	1
CURTIS C. KRONLAGE 717 St. Charles Avenue New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WILFRED M. KULLMAN JR. 818 Lakeshore Pkwy. New Orleans, LA 70124	03/21/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
FRANKLIN M. KYLE III 131 Seven Pines Blvd. Mandeville, LA 70471	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LA MAISON CONSTRUCTION INC. 6558 Catina Street New Orleans, LA 70124	03/29/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JAMES E. LAPORTE CPA APAC 4227 Canal Street New Orleans, LA 70119	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LACOMBE PROPERTIES LLC 817 Hickory Avenue New Orleans, LA 70123	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$13,250.00	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 or	n last page of this schedule)	

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)		
MONIQUE MARIE LAFONTAINE 700 South Peters Ste. 607 New Orleans, LA 70130	03/30/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MARIAN B. LAGATTUTA 1122 Nursery Avenue Metairie, LA 70005	03/31/2006	\$50.00	\$50.00	
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?				
EDWIN C. LAIZER 4825 St. Martin Street Metairie, LA 70006	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?				
RICHARD C. LAMBERT 521 N. Causeway Blvd. Mandeville, LA 70448	03/17/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JOHN M. LANDIS 546 Carondelet Street New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MARIA B. LANDRY 211 Turnberry Drive Covington, LA 70433	03/23/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)	•	\$7,800.00	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 or	nly on last page of this schedule)		

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)]
JULE H. LANG 712 Marigny Street New Orleans, LA 70122	03/29/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KIRBY P. LARKINS 3517 Pin Oak Avenue New Orleans, LA 70131	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LINDSAY A. LARSON III 201 St. Charles Ave. 45th Flr. New Orleans, LA 70170	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LASALLE INVESTMENTS V CORPORATION 909 Poydras Street Ste. 2230 New Orleans, LA 70112	03/29/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JENNIFER M. LAUSCHA 2419 Chestnut Street New Orleans, LA 70130	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NAHUM D. LAVENTHAL 2223 Fern Street New Orleans, LA 70118	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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)			

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)]
BARRY LEBLANC 7022 St. Charles Avenue New Orleans, LA 70118	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PATRICIA S. LEBLANC 143 Glenwood Drive Metairie, LA 70005	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PATRICK F. LEE 1202 Camp Street New Orleans, LA 70130	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GREGORY T. LEIGHTON 105 Beau Chasse Mandeville, LA 70471	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARGAUX E. LENOIR 822 Valmont Street New Orleans, LA 70115	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LESTELLE & LESTELLE APLC 3421 N. CAuseway Blvd. Ste. 602 Metairie, LA 70002	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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)	1	
CHARLES A. LEVY III 7516 Bluebonnet Blvd. PMB 116 Baton Rouge, LA 70810	03/21/2006	\$200.00	\$200.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DIANA MONROE LEWIS 1120 State Street New Orleans, LA 70118	03/21/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
KATHRYN LICHTENBERG 7524 Garnet Street New Orleans, LA 70124	03/29/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
KAREN K. LINDSEY 24 Audubon Lane Madisonville, LA 70447	03/23/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
SHARON LITWIN 1515 Crown Lane Glenview, IL 60025	04/01/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
VINCENT J. LOBELLO APLC 118 Village Street Ste. B Slidell, LA 70458	03/23/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$3,950.00	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)				

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)]
LOCKE LIDDELL & SAPP LLP 600 Travis Street Ste. 3400 Houston, TX 77002	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LOCKWOOD ART PRODUCTIONS 5343 Pitt Street New Orleans, LA 70115	03/31/2006	\$75.00	\$75.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LORENZI & SANCHEZ L.L.P. 518 Pujo Street Lake Charles, LA 70602	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KATHRYN V. LORIO 23 Richmond Place New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LOUISIANA MOTION PICTURE TAX CREDIT 650 Poydras Street. Ste. 2710 New Orleans, LA 70130	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WILLIAM M. LUCAS JR. 201 St. Charles Avenue 35th Flr. New Orleans, LA 70170	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)	·	\$8,075.00	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 or	n last page of this schedule)	

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)]	
ALVENA SMITH LUPO 145 Robert E. Lee Blvd. New Orleans, LA 70124	03/24/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
R. THOMAS SMITH LUPO 145 Robert E. Lee Blvd. New Orleans, LA 70124	03/24/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
ROBERT E. SMITH LUPO 145 Robert E. Lee Blvd. New Orleans, LA 70124	03/24/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
ALFRED G. LYONS 6033 Chestnut Street New Orleans, LA 70115	04/01/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
THE M&A GROUP INC. 13440 L Landry Road Gonzales, LA 70737	03/23/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MAC-RE LLC 201 St. Charles Avenue New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$16,500.00	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)				

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)	1
RON S. MACALUSO ATTORNY-AT-LAW P. O. Box 2828 Hammond, LA 70404	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOEL MAILIN New orleans Louisiana ,	04/01/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RON S. MALACUSO P. O. Box 2828 Hammond, LA 70404	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARK N. MALLERY 643 Magazine Street New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MANASSEH GILL JOUBERT ROTHKAMM 900 North Blvd. Baton Rouge, LA 70802	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BRDIGET S. MANCUSO 2025 Hickory Avenue New Orleans, LA 70123	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$9,000.00	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)			

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
MICHAEL S. MANDEL 2801 New Mexico Avenue NW #1403 Washington, DC 20007	03/21/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
TIMOTHY S. MARCEL APLC P. O. Box 890 Luling, LA 70070	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
VINCENT MARCELLO 1732 Stumpf Blvd. Gretna, LA 70056	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ANTHONY C. MARINO 1100 Poydras St. Ste. 1800 New Orleans, LA 70163	03/21/2006	\$1,000.00	\$1,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ANTHONY C. MARINO 1100 Poydras St. Ste. 1800 New Orleans, LA 70163	03/24/2006	\$500.00	\$1,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARQUETTE INVESTMENTS LLC 909 Poydras Street Ste. 2230 New Orleans, LA 70112	03/29/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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)]	
MARRERO COUVILLION & ASSOCIATES LLC 8178 GSRI Avenue Baton Rouge, LA 70820	03/21/2006	\$1,500.00	\$1,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MARRERO LAND & IMPROVEMENT ASSOC. INC. 5201 Westbank Expressway Marrero, LA 70072	04/01/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MICHAEL J. MARSIGLIA 1734 Lakeshore Drive New Orleans, LA 70122	03/31/2006	\$250.00	\$5,250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JIMMIE J. MARTINEZ 527 W. Esplanade Avenue Ste. 200 Kenner, LA 70065	03/23/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JOHN R. MARTZELL 1719 Lark Street New Orleans, LA 70122	03/21/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MARTZELL & BICKFORD APC 338 Lafayette Street New Orleans, LA 70130	03/21/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$7,250.00	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)				

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)]
REGINA O. MATTHEWS 338 Lafayette Street New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LISA E. MAURER LLC 2924 Ursulines Avenue New Orleans, LA 70119	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MC CORMICK JAHNCKE GROUP 650 Poydras Street Ste. 1400 New Orleans, LA 70130	03/21/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL L. MCALPINE 701 S. Peters St. Ste. 300 New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT MCCOMISKEY 3801 N. Causeway Blvd. Ste. 204 Metairie, LA 70002	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KIMBERLY W. MCCRACKEN 1302 Rue Beauvais Mandeville, LA 70471	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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)]
MCGLINCHEY STAFFORD PLLC 643 Magazine Street New Orleans, LA 70130	03/24/2006	\$1,000.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WILLIAM M. MCGOEY 5661 Cherlyn Drive New Orleans, LA 70124	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ABRAM MCGULL 117 Thatcher Drive Slidell, LA 70461	03/21/2006	\$225.00	\$225.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CATHERINE MICHIE MCHARDY BISSELL 1026 St. Philip Street New Orleans, LA 70116	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ADRIENNE MCNAMARA 80 Audubon Blvd. New Orleans, LA 70118	04/01/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHN C. MCNAMARA II 80 Audubon Blvd. New Orleans, LA 70118	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$12,225.00	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 or	n last page of this schedule)	

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)]	
JOSEPH MCREYNOLDS 1107 S. Peters St. Unit 207 New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MENDELSON ENTERTAINMENT GROUP LLC 1010 Common Street 10th Flr. New Orleans, LA 70112	03/23/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
GERARD G. METZGER APLC 829 Baronne Street New Orleans, LA 70113	03/23/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
RANDALL J. MEYER PLC P. O. Box 10598 New Orleans, LA 70130	03/31/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MICON SERVICES INC. 153 Montgomery Street Bogalusa, LA 70427	03/23/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MISSISSIPPI RIVER VENTURES LLC P. O. Box 2515 Kenner, LA 70062	03/23/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$8,500.00	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)				

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)]	
MITCHELL & MITCHELL MANAGEMENT CO. 50 W. Mountain Street Apt 11 Pasadena, CA 91103	03/29/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
ROYCE W. MITCHELL 2423 Lakeshore Drive Mandeville, LA 70448	03/23/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
SHARON MIZE 809 Sessions Lane Kenner, LA 70065	03/24/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DANIEL E. MOBLEY 5513 S. Woodchase Court Baton Rouge, LA 70808	03/21/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MONTELEONE MANAGEMENT LLC 214 Royal Street New Orleans, LA 70130	03/31/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MARCIA S. MONTERO 1456 Verna Court New Orleans, LA 70119	03/21/2006	\$2,000.00	\$2,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
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)				

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)]
ANNE K. MONTGOMERY 2525 St. Charles Avenue New Orleans, LA 70130	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MOORE 6513 Perkins Road Baton Rouge, LA 70808	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL P. MORGAN 15155 Dendinger Covington, LA 70433	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MORPHY MAKOFSKY CONSULTING ENGINEERS 336 N. Jeff Davis Pkwy. New Orleans, LA 70119	03/17/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LEANN OPOTOWSKY MOSES 501 Exposition Blvd. New Orleans, LA 70119	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
STEPHEN A. MOSES 820 St. Louis Street New Orleans, LA 70112	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$12,000.00	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 or	n last page of this schedule)	

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 Repor	ting Period	3. Total this Election
	a. Date(s)	b. Amount(s)	
RENE J. MOULEDOUX 6412 Wakeforrest Houston, TX 77005	03/31/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MOUTON MEDIA LLC 3724 Camp Street New Orleans, LA 70115	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GORDON H. MUELLER 2452 Jay Street New Orleans, LA 70112	03/21/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARY ELIZABETH MUELLER 2452 Jay Street New Orleans, LA 70122	03/21/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GEORGE A. MUELLER III 1200 Andrews Avenue Metairie, LA 70005	03/17/2006	\$125.00	\$125.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MURPHY ROGERS SLOSS & GAMBEL APLC 701 Poydras Street Ste. 400 New Orleans, LA 70139	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$2,225.00	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 or	n last page of this schedule)	

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 Repor	ting Period	3. Total this Election
	a. Date(s)	b. Amount(s)	
ROBERT H. MURPHY 128 E. Oakridge Park Metairie, LA 70005	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JULIAN MUTTER 725 Spain Street New Orleans, LA 70117	03/29/2006	\$300.00	\$300.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
TOWNSEND M. MYERS APLC 138 N. Cortez Street New Orleans, LA 70119	03/29/2006	\$300.00	\$300.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAVID F. NAPOLEON 3223 Joliet Street New Orleans, LA 70118	04/01/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NATIONWIDE RESTORATION LLC 4525 Airline Drive Metairie, LA 70001	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NEEL-SCHAFFER P. O. Box 22625 Jackson, MS 39225	03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$7,350.00	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 or	n last page of this schedule)	

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 Repor	ting Period	3. Total this Election
	a. Date(s)	b. Amount(s)]
NEILL CORPORATION P. O. Box 729 Hammond, LA 70404	03/23/2006	\$2,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NEW ORLEANS STEAMBOAT COMPANY 2 Canal Street Ste. 2500 New Orleans, LA 70130	04/01/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NEW ORLEANS CRAB BAG CO. 606 Royal Street New Orleans, LA 70130	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NEW ORLEANS MUSIC EXCHANGE INC. 3342 Magazine Street New Orleans, LA 70115	03/17/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOEL L. NITZKIN 4939 Chestnut Street New Orleans, LA 70115	03/21/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
VERONICA S. NOBLE 805 Holyoke Place Gretna, LA 70056	03/17/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$8,350.00	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 or	n last page of this schedule)	

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 Repor	ting Period	3. Total this Election
	a. Date(s)	b. Amount(s)	1
RICK C. NORMAND 1435 Jackson Avenue New Orleans, LA 70130	03/31/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAVID R. NORMANN 25 Tokalon Place Metairie, LA 70001	03/17/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
B. SCOTT NORRIS 371 Chapel Loop Drive Mandeville, LA 70471	03/17/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NORTHPARK COURTYARD LLC 1515 Poydras Street Ste. 2660 New Orleans, LA 70112	03/31/2006	\$1,428.57	\$1,428.57
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NORTHSHORE EMS LLC P O. Box 98 Bogalusa, LA 70429	03/23/2006	\$2,501.00	\$2,501.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NRG LOUISIANA GENERATING LLC 211 Camegie Center Princeton, NJ 08540	03/28/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$5,579.57	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 or	n last page of this schedule)	

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.

Name and Address of Contributor	2. Contributions this Repor	ting Period	3. Total this Election
	a. Date(s)	b. Amount(s)]
ROBERT W. NUZUM 111 Bellaire Drive New Orleans, LA 70124	03/24/2006	\$1,000.00	\$6,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
OCTAVIA COMMERCIAL GROUP LLC 5231 St. Charles Avenue New Orleans, LA 70115	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAVID A. OLSON 1321 Nashville Avenue New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RANDY OPOTOWSKY 201 St. Charles Avenue New Orleans, LA 70170	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LARRY ORLANSKY 546 Carondelet Street New Orleans, LA 70130	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BETTY S. OSMONDSON 1027 Dauphine Street Apt.B New Orleans, LA 70116	03/31/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$8,600.00	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 o	n last page of this schedule)	

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 Repor	ting Period	3. Total this Election
	a. Date(s)	b. Amount(s)]
ANNE MOORE OTTS 4137 Pommard Drive Kenner, LA 70065	03/30/2006	\$100.00	\$1,100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ANNE MOORE OTTS 4137 Pommard Drive Kenner, LA 70065	03/30/2006	\$1,000.00	\$1,100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LAW OFFICE OF JUDY A. PACE 700 Camp Street New Orleans, LA 70130	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PAJARES 141 Windermere Way Madisonville, LA 70447	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
VERNON V. PALMER 3311 Coliseum Street New Orleans, LA 70115	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PAPPALARDO 830 Turquoise Street New Orleans, LA 70124	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$4,100.00	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 or	n last page of this schedule)	

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 Re	2. Contributions this Reporting Period	
	a. Date(s)	b. Amount(s)	7
PARSON & SANDERSON INC. P. O. Box 958 Metairie, LA 70004	03/17/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PASCAL ARCHITECTS LLC P. O. Box 791900 New Orleans, LA 70179	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MAURA Z. PELLETERI 1205 Nashville Avenue New Orleans, LA 70115	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PERAGINE 527 E. Boston Street Covington, LA 70433	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DAVID G. PERLIS 1329 Nashville Avenue New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PICKERING & COTOGNO L.L.C. 301 Magazine Street New Orleans, LA 70130	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$9,000.00	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 or	nly on last page of this schedule)	

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 Repor	ting Period	3. Total this Election		
	a. Date(s)	b. Amount(s)			
PIGEON CATERERS INC. 535 South Clark Street New Orleans, LA 70119	03/23/2006	\$250.00	\$250.00		
POLITICAL COMMITTEE? PARTY COMMITTEE?					
GLEN M. PILIE 51 Flamingo Street New Orleans, LA 70124	03/31/2006	\$500.00	\$500.00		
POLITICAL COMMITTEE? PARTY COMMITTEE?					
H. MINOR PIPES III 1327 Jefferson Avenue New Orleans, LA 70113	03/24/2006	\$1,000.00	\$1,000.00		
POLITICAL COMMITTEE? PARTY COMMITTEE?					
MURRAY M. PITTS 4900 Carondelet Street New Orleans, LA 70115	03/29/2006	\$100.00	\$100.00		
POLITICAL COMMITTEE? PARTY COMMITTEE?					
PLEASURE POOLS 2701 Ridgelake Drive Metairie, LA 70002	03/24/2006	\$500.00	\$500.00		
POLITICAL COMMITTEE? PARTY COMMITTEE?					
RANDY ROADY POINDEXTER P. O. Box 517 Lafitte, LA 70067	03/17/2006	\$250.00	\$250.00		
POLITICAL COMMITTEE? PARTY COMMITTEE?					
4. SUBTOTAL (this page)		\$2,600.00	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)					

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 Repor	ting Period	3. Total this Election
	a. Date(s)	b. Amount(s)]
WALLACE V. PONTIFF 41 Savannah Ridge Metairie, LA 70001	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LINDA O. POSNER 3136 Murphy Drive Baton Rouge, LA 70809	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KRISTI ANN POST 278 Bellaire Drive New Orleans, LA 70124	03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GLORIA POWERS 619 Alvar Street New Orleans, LA 70117	03/17/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
HERMNA J. PRAGER JR. 107 Moringouin Lane Mandeville, LA 70471	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LIONEL F. PRICE 817 Blackshire Drive C-2 Panama City, FL 32404	03/24/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$6,400.00	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 or	n last page of this schedule)	

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 Repor	ting Period	3. Total this Election
	a. Date(s)	b. Amount(s)]
MADELEINE PRICE 922 S. Theatre Street Saint Martinville, LA 70582	04/01/2006	\$10.00	\$10.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CHARLES H. PRIEUR III 6425 General Haig Street New Orleans, LA 70124	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PROFESSIONAL ASSET RECOVERY LLC P. O. Box 770679 New Orleans, LA 70117	03/21/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PROMENADE FINE FABRICS 1520 St. Charles Avenue New Orleans, LA 70130	03/21/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PROVINCIAL HOTELS INC. 1024 Chartres Street New Orleans, LA 70116	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
AIMEE M. QUIRK 3218 Chestnut Street New Orleans, LA 70115	03/24/2006	\$500.00	\$3,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$3,110.00	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 or	n last page of this schedule)	

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 Repor	ting Period	3. Total this Election
	a. Date(s)	b. Amount(s)	
R C B DEVELOPERS 335 Julia Street New Orleans, LA 70130	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RASPANTI LAW FRIM L.L.C. 3900 N. CAuseway Blvd. Ste. 1470 Metairie, LA 70002	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHN D. RAWLS 1000 Bourbon Street PMB209 New Orleans, LA 70116	03/21/2006	\$1,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHN D. RAWLS 1000 Bourbon Street PMB209 New Orleans, LA 70116	03/21/2006	\$4,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT L. REDFEARN 1100 Poydras St. 30th Flr. New Orleans, LA 70163	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DENISE C. REDMANN 1750 St. Charles Avenue #404 New Orleans, LA 70130	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$7,500.00	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 or	n last page of this schedule)	

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)	7	
WALTER REED CAMPAIGN FUND 71206 Hendry Avenue Covington, LA 70433	03/24/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JOHN WILSON REED 724 Gov. Nicholls St. Apt. 1 New Orleans, LA 70116	03/24/2006	\$5,000.00	\$5,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
SHAWN C. REED 516 N. Columbia Street Covington, LA 70433	03/23/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
DANIEL R. REESE 138 Deloaks Road Madisonville, LA 70447	03/23/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?				
SALLY E. REEVES 5801 St. Charles Avenue New Orleans, LA 70115	03/31/2006	\$500.00	\$1,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?				
WILLIAM D. REEVES 5801 St. Charles Avenue New Orleans, LA 70115	03/31/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$7,750.00	N/A	
5. TOTAL (complete only on last page of this schedule)			N/A	
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			•	
SUBTOTAL (this page) \$500.00	TOTAL (complete or	nly on last page of this schedule)		

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)]
RELIABLE CONCRETE INC. 54691 Highway 16 Bogalusa, LA 70427	03/23/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CHRISTINE REMY & ASSOCIATES P. O. Box 159 Gretna, LA 70054	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ELIZABETH S. RETZ 3140 Indianna Avenue Kenner, LA 70065	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GAYLE A. REYNOLDS 815 Baronne Street New Orleans, LA 70113	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARY ANN RIDDLE 808 Glenmar Avenue Monroe, LA 71201	03/24/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RIECKE & ASSOCIATES LLC 350 N. Causeway Blvd. Mandeville, LA 70448	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$5,550.00	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 or	n last page of this schedule)	

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 F. RIESS ATTORNEY-AT-LAW 228 St. Charles Avenue Ste. 1224 New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LEON H. RITTENBERG JR. 1100 Poydras Street Ste. 2200 New Orleans, LA 70163	03/21/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PHILIP RIZZUTO 200 Bourbon Street New Orleans, LA 70130	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROGER'S CHEVRON STATION LLC 6132 Franklin Avenue New Orleans, LA 70122	03/21/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT P. ROSAMOND 2022 Audubon Street New Orleans, LA 70118	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
STACI ROSENBERG 1019 Constantinople New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$7,900.00	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 or	n last page of this schedule)	

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)]
SANDRA F. ROSENTHAL 1421 Soniat Street New Orleans, LA 70115	04/01/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
STEPHEN R. ROSENTHAL 1421 Sonial Street New Orleans, LA 70115	04/01/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DEBORAH B. ROUEN 105 Magnolia Drive Metairie, LA 70005	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARY ELLEN ROY 2700 Coliseum Street New Orleans, LA 70130	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RUFINO'S PAINTING & CONSTRUCTION INC. P. O. Box 6366 New Orleans, LA 70170	03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SHELBY E. RUSS JR. 429 Magnolia Lane Mandeville, LA 70471	03/23/2006	\$1,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$12,750.00	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 or	n last page of this schedule)	

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)	
SHELBY E. RUSS JR. 429 Magnolia Lane Mandeville, LA 70471	03/23/2006	\$1,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RANDY P. RUSSELL LLC 1590 W. Causeway Approach Ste. 2 Mandeville, LA 70471	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ASHTON J. RYAN 151 Chateau St. Michael Kenner, LA 70065	04/01/2006	\$2,500.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DOUG SALZER 614 Casmerese Drive Kenner, LA 70065	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CARLOS JOSE SANCHEZ 18379 Highway 40 Covington, LA 70435	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SANJAY BISWAS & ASSOCIATES LLC 201 St. Charles Avenue Ste.2565 New Orleans, LA 70170	03/17/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$5,400.00	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 or	n last page of this schedule)	

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)]
DOMINICK SAVONA JR. 614 Second Street Gretna, LA 70053	03/24/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BRUCE V. SCHEWE 365 Canal Street 20th Flr. New Orleans, LA 70130	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SYLVIA SCHMIDT 22093 Rue Coquille Mandeville, LA 70471	03/31/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CHRISTOPHER D. SCHOTT 1232 Bluewater Drive Mandeville, LA 70471	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SCHRENK & PETERSON CONSULTING ENGINEERS 4141 Bienville Street New Orleans, LA 70119 POLITICAL COMMITTEE? PARTY COMMITTEE?	03/21/2006	\$5,000.00	\$5,000.00
WADE P. SCOTT 364 Winchester Court Mandeville, LA 70448	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$11,150.00	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 or	n last page of this schedule)	

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	Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
SEA DOG MARINE LLC 300 Buckthorn Covington, LA 70433	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SEAFOOD PACKAGING INC. 2120 Poydras Street New Orleans, LA 70112	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RANDY COUNTRY SEAL 25369 Military Raod Angie, LA 70426	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ERIC P. SEALS 98 Palmetto Court Mandeville, LA 70471	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GERALD E. SEIFKEN 40 Killdeer Street New Orleans, LA 70124	03/17/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MELINDA L. SEITER 237 Suzanne Court Mobile, AL 36608	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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)]
SEXTON 1000 Bourbon Street New Orleans, LA 70130	03/29/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WILLIAM H. SHANE JR. 3925 N. Service Road W. Ste. 105 Metairie, LA 70002	04/01/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?			
LESTER B. SHAPIRO 225 Girod Street Apt. 303 New Orleans, LA 70130	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHN B. SHORTESS 1402 Keed Avenue Baton Rouge, LA 70806	03/31/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
H. BRUCE SHREVES 33 Heron Street New Orleans, LA 70124	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
W. HUGH SIBLEY P. O. Box 399 Greensburg, LA 70441	03/24/2006	\$1,000.00	\$2,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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)		
MARY ETHEL BOOKER SIEFKEN 40 Killdeer Street New Orleans, LA 70124	03/17/2006	\$500.00	\$500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MICHAEL J. SIEGEL 201 St. Charles Avenue Ste. 4411 New Orleans, LA 70170	03/21/2006	\$2,000.00	\$4,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
MICHAEL J. SIEGEL 201 St. Charles Avenue Ste. 4411 New Orleans, LA 70170	04/01/2006	\$2,000.00	\$4,000.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JOHN N. SIGL 437 Westwood Drive Mandeville, LA 70471	03/23/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
SILBERT & GARON LLP 909 Poydras Street Ste. 2130 New Orleans, LA 70112	03/24/2006	\$1,500.00	\$1,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
ELIZABETH C. B. SITTENFELD 1854 Keys Crescent Cincinnati, OH 45206	03/31/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$6,500.00	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)				

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
SLIDELL PRODUCTION COMPANY INC. 2 Mission Hills Drive Slidell, LA 70458	03/21/2006	\$2,500.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CHARLENE SMITH 5654 Main Street Zachary, LA 70791	03/29/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CHARLIE L. SMITH 100 Fairfax Place New Orleans, LA 70131	03/21/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GUY W. SMITH 1100 Poydras Street Ste. 3000 New Orleans, LA 70163	03/30/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JUANITA B. SMITH P. O. Box 57929 New Orleans, LA 70157	03/24/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SMITH & FAWER LLC 201 St. Charles Avenue #3702 New Orleans, LA 70170	03/17/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$11,350.00	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 or	n last page of this schedule)	

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)	
SMOOTHIE KING DOWNTOWN 709 Ryan Street Lake Charles, LA 70607	03/29/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SNOW COUNTRY L.L.C. 700 Camp Street New Orleans, LA 70130	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARIANNE PENSA SPANGENBERG 532 Emerald Street New Orleans, LA 70124	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
SPANISH AMERICAN BUSINESS ASSOCIATION P. O. Box 212 Metairie, LA 70004	03/17/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARK J. SPANSEL 3548 Tolmas Drive Metairie, LA 70002	03/29/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ST. JOSEPH SUITES L.L.C. 1515 Poydras Street Ste. 2660 New Orleans, LA 70112	03/31/2006	\$1,428.57	\$1,428.57
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$8,428.57	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 or	n last page of this schedule)	

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)]
ST. TAMMANY HOLDINGS INC. 2 Mission Hills Drive Slidell, LA 70458	03/21/2006	\$2,500.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ST. TAMMANY MITIGATION SERVICES LLC 2237 N. Hullen Street Ste. 201 Metairie, LA 70001	03/23/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JULIA C. STADLER 1109 Belle Meade Blvd. Nashville, TN 37205	03/29/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROWLAND B. STALTER 818 Bocage Lane Mandeville, LA 70471	04/01/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
STANGA & MUSTIAN P.L.C. 3117 22nd Street Ste. 6 Metairie, LA 70002	03/30/2006	\$200.00	\$200.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROB STEEG 201 St. Charles Avenue Ste. 3201 New Orleans, LA 70170	04/01/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$17,700.00	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 or	n last page of this schedule)	

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)	
JENNIE STEELE 170 Walnut Street New Orleans, LA 70118	03/24/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KURT D. STEINER 1723 Jay Street New Orleans, LA 70122	03/31/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LYNNE R. STERN 1223 Philip Street New Orleans, LA 70130	03/24/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROGER A. STETTER 228 St. Charles Avenue Ste. 1219 New Orleans, LA 70130	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
FRANK B. STEWART JR. 302 Rue St. Ann Street Metairie, LA 70005	03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ALEXANDER STOLIN 1000 Pine Street Madisonville, LA 70447	03/31/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$2,100.00	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 or	n last page of this schedule)	

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)	
DAN STORPER 324 Lafayette Street 7th Flr. New York, NY 10012	03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DALE A. STRAM 610 Yupon Place Mandeville, LA 70471	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
STRESS MANAGEMENT CENTER OF N. O. 919 Governor Nicholls New Orleans, LA 70116	03/31/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
M. ALLYN STROUD P. O. Box 819 Haughton, LA 71037	03/17/2006	\$750.00	\$750.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GERALD L. STRUG 8600 Thackery Street Apt. 2104 Dallas, TX 75225	03/31/2006	\$150.00	\$150.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LAW OFFICE OF JOHN J. SULLIVAN 862 Camp Street New Orleans, LA 70130	03/21/2006	\$1,000.00	\$1,200.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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)	1
LAW OFFICE OF JOHN J. SULLIVA 862 Camp Street New Orleans, LA 70130	NN .	03/31/2006	\$200.00	\$1,200.00
POLITICAL COMMITTEE? PAR	RTY COMMITTEE?			
SCOTT K. SULLIVAN JR. 300 Bellaire Drive New Orleans, LA 70124		03/23/2006	\$3,000.00	\$3,000.00
POLITICAL COMMITTEE? PAR	RTY COMMITTEE?			
CLAUDE J. SUMMERS 840 Governor Nichols New Orleans, LA 70116		03/31/2006	\$40.00	\$40.00
POLITICAL COMMITTEE? PAR	RTY COMMITTEE?			
ERNEST SVENSON 432 Henry Clay Avenue New Orleans, LA 70118		03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PAR	RTY COMMITTEE?			
SYNCHRONOUS SOLUTIONS INC 211 W. Wacker Drive Ste. 300 Chicago, IL 60606	<u>.</u>	03/24/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PAR	RTY COMMITTEE?			
T RICE & ASSOCIATES 138 Ormand Village Destrehan, LA 70047		03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PAR	RTY COMMITTEE?			
4. SUBTOTAL (this page)		•	\$9,740.00	N/A
5. TOTAL (complete only on last page o	f this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL	L COMMITTEES:			
SUBTOTAL (this p	age) \$0.00	TOTAL (complete only or	n last page of this schedule)	

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)	
DAMIANO Z. C. TAMBURRINO 834 Chartres Street Apt. 4 New Orleans, LA 70116	03/31/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
TATE & WILLIAMS LLC 1515 Poydras Street Ste. 2222 New Orleans, LA 70112	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHN D. TAYLOR 5000 Toby Lane Kenner, LA 70065	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JOHN A. TAYLOR JR. C.L.U. 139 Beau Pre Mandeville, LA 70471	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
COLLIS B. TEMPLE JR. 2614 Dalrymple Drive Baton Rouge, LA 70808	03/17/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
TERPSICHORE BUSINESS GROUP LLC 1600 St. Charles Avenue New Orleans, LA 70130	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$6,550.00	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 or	n last page of this schedule)	

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	Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	1
THE NEW TERRACE LOUNGE 1821 Newton Street New Orleans, LA 70114	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
THE LANDBANK GROUP 9201 East Dry Creek Road Englewood, CO 80112	03/17/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
THE VERANDAH GROUP 1515 Poydras Street Ste. 2660 New Orleans, LA 70112	03/31/2006	\$1,428.57	\$1,428.57
POLITICAL COMMITTEE? PARTY COMMITTEE?			
CHRISTY GAUDET THIBODEAUX 2376 Hwy. 308 Thibodaux, LA 70301	03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JERRY THOMAS P. O. Box 665 Franklinton, LA 70438	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JULIA H. THORNTON 17443 Masters Pointe Ct. Baton Rouge, LA 70810	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$8,928.57	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 or	n last page of this schedule)	

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.

Name and Address of Contributor		2. Contributions this Reporting Period		3. Total this Election
		a. Date(s)	b. Amount(s)	
EILEEN Z. TILLERY 5596 Jacquelyn Court New Orleans, LA 70124		03/31/2006	\$200.00	\$200.00
POLITICAL COMMITTEE?	PARTY COMMITTEE?			
MARIA M. TIO 2815 A P Tureaud Avenue New Orleans, LA 70119		03/29/2006	\$50.00	\$50.00
POLITICAL COMMITTEE?	PARTY COMMITTEE?			
JUDE H. TRAHANT JR. APLC 506 Water Street Ste. B Madisonville, LA 70447		03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE?	PARTY COMMITTEE?			
TREATMENT EQUIPMENT CO. 6220 Campbell Rd. Ste. 101 Dallas, TX 75248		03/17/2006	\$2,000.00	\$2,000.00
POLITICAL COMMITTEE?	PARTY COMMITTEE?			
PETER S. TRIFFILEY PLC 432 N. Anthony St. Ste. 300 New Orleans, LA 70119		03/30/2006	\$400.00	\$400.00
POLITICAL COMMITTEE?	PARTY COMMITTEE?			
TRINCHARD 858 Camp Street New Orleans, LA 70130		03/30/2006	\$500.00	\$500.00
POLITICAL COMMITTEE?	PARTY COMMITTEE?			
4. SUBTOTAL (this page)		·	\$3,400.00	N/A
5. TOTAL (complete only on last page	ge of this schedule)			N/A
6. CONTRIBUTIONS FROM POLIT	ICAL COMMITTEES:			
SUBTOTAL (th	his page) \$0.00	TOTAL (complete only or	n last page of this schedule)	

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)]
TRS HOLDINGS LOUISIANA LLC 82 Wood Stone Drive Mandeville, LA 70471	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
THE TRUITT LAW FIRM 251 Highway 21 Madisonville, LA 70447	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
TRUMPET 839 St. Charles Avenue #305 New Orleans, LA 70130	03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
THOMAS USDIN 3034 Ursuline Avenue New Orleans, LA 70119	04/01/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LINDA USDIN DR. 1019 St. Peter Street New Orleans, LA 70116	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
R. PATRICK VANCE 1821 State Street New Orleans, LA 70118	03/24/2006	\$1,000.00	\$1,250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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.

Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)]
ANGELLE M. VERGES 817 Marguerite Road Metairie, LA 70003	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
PATRICK J. VETERS 2921 Briarpark Drive #437 Houston, TX 77042	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BERNARD KEITH VETTER 2109 S. Carrollton Avenue New Orleans, LA 70118	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
NORMAN H. VOELKEL CONSTRUCTION INC. 790 Asbury Drive Mandeville, LA 70471	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GREGORY VORHOFF 21 Swan Street New Orleans, LA 70124	03/24/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT A. VOSBEIN 4500 One Shell Square New Orleans, LA 70139	03/23/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$3,350.00	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 o	n last page of this schedule)	

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)	
W WATER TECH SERVICES INC. 6830 N.Eldridge Pkwy. #402 Houston, TX 77041	03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BERT WALLACE 301 Garden Raod New Orleans, LA 70123	03/29/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT L. WALSH 618 Jefferson Avenue New Orleans, LA 70115	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RITA-MAY WARD 615 Arabella Street New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL F. WASSERMAN 901 Emerald Street New Orleans, LA 70124	03/29/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WATERFRONT DEVELOPERS LLC 229 Carr Drive Slidell, LA 70458	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$4,000.00	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 or	n last page of this schedule)	

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)	
WEEKS & GONZALEZ APLC 400 Magazine Street Ste. 200 New Orleans, LA 70130	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
B. G. WEEKS 810 Union Street 2nd Flr. New Orleans, LA 70112	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
FARREL A. WEIL 1217 4th Street New Orleans, LA 70130	03/23/2006	\$1,500.00	\$1,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GEORGE T. WEIN 150 East 59th Street New York, NY 10021	03/31/2006	\$2,500.00	\$2,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
AMY WEISKOPF 1413 Chartres Street New Orleans, LA 70116	03/29/2006	\$350.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
AMY WEISKOPF 1413 Chartres Street New Orleans, LA 70116	03/31/2006	\$150.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n last page of this schedule)	

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)]
MATTHEW A. WELLMAN APLC 1532 Kuebel Street Ste. B New Orleans, LA 70123	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
KEVIN M. WHEELER 317 Dorrington Blvd. Metairie, LA 70005	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
P. MICHAEL WHIPPLE 509 Burgundy Apt. A New Orleans, LA 70112	03/21/2006	\$1,000.00	\$1,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
P. MICHAEL WHIPPLE 509 Burgundy Apt. A New Orleans, LA 70112	03/31/2006	\$500.00	\$1,500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WHITEHEAD LAW FIRM 11909 Bricksome Avenue Ste. W-3 Baton Rouge, LA 70810	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WHOLESALERS DEVELOPMENT CO. INC. 321 St. Charles Avenue 10th Flr. New Orleans, LA 70130	03/31/2006	\$5,000.00	\$5,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)	-	\$8,000.00	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 or	n last page of this schedule)	

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)	
HARRY T. WIDMANN APLC 3850 N. Causeway Blvd. Ste. 590 Metairie, LA 70002	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WALTER I. WILLARD 450 Pine Street New Orleans, LA 70118	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JAMES F. WILLEFORD 1130 Third Street New Orleans, LA 70130	03/24/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
JASON ROGERS WILLIAMS ATTORNEY-AT-LAW 631 St.Charles Avenue New Orleans, LA 70130	03/29/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
BONNIE B. WILLIAMS 711 Marengo Street New Orleans, LA 70115	03/31/2006	\$50.00	\$50.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ERIC H. WILLIAMS 10005 Hyde Place New Orleans, LA 70123	03/23/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$3,300.00	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 of	n last page of this schedule)	

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)]
LAW OFFICES OF GRETA L. WILSON LLC 228 St. Charles Avenue Ste. 1110 New Orleans, LA 70130	03/31/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
WINGERY LLC 70456 Highway 21 Ste. 1 Covington, LA 70433	03/23/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MARC D. WINSBERG 5939 Canal Blvd. New Orleans, LA 70124	03/24/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
MICHAEL J. WINSBERG 829 Baronne Street New Orleans, LA 70113	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
C. MICHAEL WINTERS ATTORNEY-AT-LAW 110 Veterans Memorial Blvd. Ste. 360 Metairie, LA 70005	03/24/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
RACHEL W. WISDOM 1839 Calhoun Street New Orleans, LA 70118	03/17/2006	\$1,000.00	\$1,000.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
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 or	n 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)	
MAGGY WOLF 440 Fern Street New Orleans, LA 70118	03/29/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
ROBERT R. WOLF 1602 Third Street New Orleans, LA 70130	03/17/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
GARY A. WOOD 2841 Esplanade Avenue New Orleans, LA 70119	03/29/2006	\$200.00	\$200.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
LAW OFFICES OF CARTER B. WRIGHT 201 Holiday Blvd. Ste. 204 Covington, LA 70433	03/30/2006	\$250.00	\$250.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
THE YEAGER LAW FIRM LLC P. O. Box 1303 Folsom, LA 70437	03/31/2006	\$500.00	\$500.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
DOLORES ZACCARIA 10125 Lucy Court New Orleans, LA 70123	04/01/2006	\$100.00	\$100.00
POLITICAL COMMITTEE? PARTY COMMITTEE?			
4. SUBTOTAL (this page)		\$1,400.00	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 or	n 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)		
EUGENE H. ZAGAT JR. 55 Central Park W. New York, NY 10023	03/21/2006	\$2,500.00	\$2,500.00	
POLITICAL COMMITTEE? PARTY COMMITTEE?				
JUSTIN ZITLER CAMPAIGN FUND 2833 Napoleon Avenue New Orleans, LA 70115	03/24/2006	\$1,000.00	\$1,000.00	
POLITICAL COMMITTEE? X PARTY COMMITTEE?				
TONA JO ZWANZIGER 4000 Academy Drive Metairie, LA 70003	03/17/2006	\$250.00	\$250.00	
POLITICAL COMMITTEE? PARTY COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)		\$3,750.00	N/A	
5. TOTAL (complete only on last page of this schedule)		\$ 748,600.99	N/A	
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:				
SUBTOTAL (this page) \$1,000.00	TOTAL (complete only or	n last page of this schedule)	\$ 6,000.00	

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.

Name and Address of In-Kind Contributor	2. In-Kind Conf	2. In-Kind Contributions this Reporting Period		
	a. Description(s)	b. Date(s)	c. Amount(s)	
COCA COLA ENTERPRISES New Orleans Louisiana ,		03/22/2006	\$95.80	\$95.80
POLITICAL COMMITTEE? PARTY COMMITTEE?				
RALPH'S ON THE PARK 900 City Park Avenue New Orleans, LA 70119		03/31/2006	\$700.00	\$700.00
POLITICAL COMMITTEE? PARTY COMMITTEE?				
4. SUBTOTAL (this page)	•		\$795.80	N/A
5. TOTAL (complete only on last page of this schedule)			\$ 795.80	N/A
6. IN-KIND CONTRIBUTIONS FROM POLITICAL COMMITTE	ES			
SUBTOTAL (this page) \$0.	00 TOTAL (cor	mplete only on last բ	page of this schedule)	\$ 0.00

SCHEDULE C: DEBTS & OBLIGATIONS (OTHER THAN LOANS) X DEBTS OWED BY THE CAMPAIGN DEBTS OWED TO THE CAMPAIGN Use this schedule to report either debts owed by the campaign or debts owed to the campaign, checking the appropriate line above. If the campaign has experienced both types of debts, then copy this page and report them separately. Never combine debts owed by and debts owed to on the same page. Debts should be reported on this schedule until repaid. When repayments are made by the campaign, a corresponding entry should be made on SCHEDULE E-1: GENERAL EXPENDITURES. When repayments are received by the campaign, a corresponding entry should be made on SCHEDULE A-3: OTHER RECEIPTS. 1. Name and Address of Creditor/Debtor 2. Outstanding Bal-3. Amount(s) Incurred 4. Payment(s) 5. Outstanding Balance ance Beginning This This Period Made This Period at Close of This Period Period (-) KREBS LASALLE LEMIEUX \$0.00 \$250.00 \$250.00 \$0.00 CONSULTANTS INC P. O. Box 19688 New Orleans, LA 70179 Reason Debt Incurred: Refund Excess Contribution MICHAEL J. MARSIGLIA \$0.00 \$250.00 \$250.00 \$0.00 1734 Lakeshore Drive New Orleans, LA 70122 Reason Debt Incurred: Refund of Excess Contribution ROBERT W. NUZUM \$1,000.00 \$0.00 \$0.00 \$1,000.00 111 Bellaire Drive

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

Reason Debt Incurred: Repayment of Excess

New Orleans, LA 70124

Contribution

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	s Reporting Period b. Purpose(s)	c. Amount(s)	
AIRPORT SHUTTLE INC. No Street Address on File New Orleans, LA 70130	03/30/2006	Hotel	\$ 13.00
ANTIOCH FULL GOSPEL BAPTIST CHURCH 5247 Ford Street Baton Rouge, LA 70808	03/30/2006	Donation	\$ 150.00
ATMOSPHERES INC. 3361 General de Gaulle Ste. 202 New Orleans, LA 70114	03/22/2006	Airfare	\$ 300.00
AVIS 7714 Airport Blvd. Houston, TX 77061	03/30/2006	Car Rental	\$ 70.21
BEADS BY THE DOZEN 333 Edwards Avenue New Orleans, LA 70123	03/14/2006	Event Expense	\$ 126.15
BECON LIGHT BAPTIST CHURCH 7513 Prescott Road Baton Rouge, LA 70808	03/30/2006	Donation	\$ 150.00
BEST BUY 1601 Westbank Expressway Harvey, LA 70058	03/14/2006	Office Equipment	\$ 89.15
BRETT BEVROTTE 3700 Orleans Avenue New Orleans, LA 70119	03/14/2006	Sign Distribution	\$ 500.00
3. SUBTOTAL (optional)			\$1,398.51
4. TOTAL (optional - complete only on last page of this sched	dule)		

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	and Address of Recipient 2. Expenditures this Reporting Period a. Date(s) b. Purpose(s)		
BRETT BEVROTTE 3700 Orleans Avenue New Orleans, LA 70119	03/23/2006	Sign Distribution	\$ 500.00
SHEVONNE BOYD 1555 Poydras Street 12th Floor New Orleans, LA 70112	04/01/2006	Canvassing	\$ 40.00
MISSY BROUSSARD 498 Laurelleaf Lane Covington, LA 70433	03/17/2006	Salary	\$ 3,106.19
MISSY BROUSSARD 498 Laurelleaf Lane Covington, LA 70433	03/30/2006	Reimbursement for Gasoline	\$ 45.72
MISSY BROUSSARD 498 Laurelleaf Lane Covington, LA 70433	04/01/2006	Salary	\$ 3,106.19
SHANNON BUSH 3401 Mandeville Street New Orleans, LA 70122	04/01/2006	Canvassing Driver	\$ 200.00
JOSHUA BUTLER 575 Beau Chen Drive Mandeville, LA 70471	04/01/2006	Canvassing	\$ 40.00
CA ONE SERVICES INC. New Orleans Int'l Airport Kenner, LA 70065	03/14/2006	Travel Expense	\$ 10.31
3. SUBTOTAL (optional)	l		\$7,048.41
4. TOTAL (optional - complete only on last page of th	is schedule)		

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	Expenditures this a. Date(s)	Expenditures this Reporting Period a. Date(s)		
CASSIS TRAVEL New York New York	03/21/2006	Agent Fee	\$ 40.00	
CASSIS TRAVEL New York New York ,	03/21/2006	Agent Fee	\$ 40.00	
CHACHOS 6006 Westheimer Houston, TX 77057	03/30/2006	Meals	\$ 3.17	
CHACHOS 6006 Westheimer Houston, TX 77057	03/30/2006	Meals	\$ 4.32	
RANDOLPH CHARLES 1922 Murl Street New Orleans, LA 70114	04/01/2006	Canvassing	\$ 40.00	
CINGULAR WIRELESS P. O. Box 650584 Dallas, TX 75265	03/15/2006	Cellular Service	\$ 1,796.13	
CINGULAR WIRELESS P. O. Box 650584 Dallas, TX 75265	03/16/2006	Cellular Service	\$ 338.22	
CINGULAR WIRELESS P. O. Box 650584 Dallas, TX 75265	03/21/2006	Cellular Service	\$ 111.55	
3. SUBTOTAL (optional)	·	1	\$2,373.39	
4. TOTAL (optional - complete only on last page of the	nis schedule)			

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 a. Date(s)	Expenditures this Reporting Period a. Date(s)		
JANAE CLAUSELL 7238 Dickson Street New Orleans, LA 70125	04/01/2006	Canvassing	\$ 40.00	
BRANDY CLAY 3500 Garden Oaks Drive #1504 New Orleans, LA 70114	04/01/2006	Canvsassing	\$ 40.00	
CLEAR CHANNEL 1627 St. Charles Avenue New Orleans, LA 70130	03/22/2006	Advertising: Media	\$ 8,800.00	
COMFORT SUITES INTER. PLAZA 15555 JFK Blvd. Houston, TX 77032	03/14/2006	Hotel	\$ 105.24	
COMPOSE DIGITIAL DESIGN INC. 7650 Old Hammond Highway Baton Rouge, LA 70809	03/14/2006	Media	\$ 13,350.00	
CONTINENTAL AIRLINES 200 Crofton Rd. #1 Kenner, LA 70065	03/14/2006	Travel Expense	\$ 25.00	
CONTINENTAL AIRLINES 200 Crofton Rd. #1 Kenner, LA 70065	03/14/2006	Travel Expense	\$ 238.11	
COX COMMUNICATIONS P. O. Box 60837 New Orleans, LA 70160	03/15/2006	Telephone	\$ 529.36	
3. SUBTOTAL (optional)	<u>l</u>		\$23,127.71	
4. TOTAL (optional - complete only on last page of this	schedule)			

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
COX COMMUNICATIONS P. O. Box 60837 New Orleans, LA 70160	03/15/2006	Internet and Cable	\$ 559.09
COX COMMUNICATIONS P. O. Box 60837 New Orleans, LA 70160	03/21/2006	Internet and Cable	\$ 329.29
JOAN COYCAULT 173 N. Dupre Street New Orleans, LA 70117	04/01/2006	Canvassing	\$ 170.00
CRESCENT CITY CONNECTION 2001 Mardi Gras Blvd. New Orleans, LA 70114	03/14/2006	Toll	\$ 1.00
CRESCENT DECAL 1407 Carroll Street Kenner, LA 70062	03/22/2006	Printing	\$ 3,270.00
CRT No Street Address on File Baton Rouge, LA 70808	03/31/2006	Employee Benefits	\$ 1,356.72
CRT No Street Address on File Baton Rouge, LA 70808	03/31/2006	Employee Benefits	\$ 1,295.56
CRT No Street Address on File Baton Rouge, LA 70808	03/31/2006	Employee Benefits	\$ 737.48
3. SUBTOTAL (optional)	I		\$7,719.14
4. TOTAL (optional - complete only on last page of this sc Form 102, Rev. 3/98, Page Rev. 3/98	hedule)		

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.

DATA NEWS WEEKLY 170 Northside Drive Ste. 506 Allanta, GA 30313 O4/01/2006 Carrivassing \$ 40.00	1. Name and Address of Recipient	Expenditures this a. Date(s)	Expenditures this Reporting Period a. Date(s) b. Purpose(s)		
### 1770 Northside Drive Ste. 506 Atlanta, GA 30313 JENNIFER DAVIS 1148 Carmadelle Street 148 C	3345 Metairie Road	03/30/2006	Beverages for Event	\$ 13.91	
1148 Carmadelle Street	170 Northside Drive Ste. 506	03/29/2006	Media	\$ 3,192.00	
New York New York 03/21/2006 Travel \$ 750.40 DELTA AIRLINES New York New York 03/21/2006 Travel \$ 750.40 DELTA FUEL STOP No Street Address on File No Street Address on File 03/30/2006 Gasoline \$ 20.00 SHANTRICE DIAL 19 Burton Place Monroe, LA 71202 03/29/2006 Office Supplies \$ 500.00	1148 Carmadelle Street	04/01/2006	Canvassing	\$ 40.00	
DELTA FUEL STOP No Street Address on File O3/30/2006 Meals \$ 3.40	New York New York	03/21/2006	Travel	\$ 750.40	
No Street Address on File DELTA FUEL STOP No Street Address on File No Street Address on File SHANTRICE DIAL 19 Burton Place Monroe, LA 71202 Monroe, LA 71202	New York New York	03/21/2006	Travel	\$ 750.40	
No Street Address on File , SHANTRICE DIAL 19 Burton Place Monroe, LA 71202 Office Supplies \$ 500.00	No Street Address on File	03/30/2006	Meals	\$ 3.40	
19 Burton Place Monroe, LA 71202	No Street Address on File	03/30/2006	Gasoline	\$ 20.00	
3 SUBTOTAL (optional) \$5 270.11	19 Burton Place	03/29/2006	Office Supplies	\$ 500.00	
φο,270.11	3. SUBTOTAL (optional)	L		\$5,270.11	

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
SHANTRICE DIAL 19 Burton Place Monroe, LA 71202	03/30/2006	Flyers	\$ 56.00
SHANTRICE DIAL 19 Burton Place Monroe, LA 71202	03/30/2006	Flyers	\$ 24.00
SHANTRICE DIAL 19 Burton Place Monroe, LA 71202	03/31/2006	Salary	\$ 1,402.14
CARLING DINKLER 621 Louisa Street New Orleans, LA 70119	03/16/2006	Payroll	\$ 885.67
CARLING DINKLER 621 Louisa Street New Orleans, LA 70119	03/24/2006	Automobile	\$ 400.00
CARLING DINKLER 621 Louisa Street New Orleans, LA 70119	03/24/2006	Hotel	\$ 250.00
CARLING DINKLER 621 Louisa Street New Orleans, LA 70119	03/24/2006	Meals	\$ 100.00
CARLING DINKLER 621 Louisa Street New Orleans, LA 70119	03/30/2006	Meals	\$ 45.00
3. SUBTOTAL (optional)	L		\$3,162.81
4. TOTAL (optional - complete only on last page of this	schedule)		

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	Expenditures this a. Date(s)	Expenditures this Reporting Period a. Date(s)		
CARLING DINKLER 621 Louisa Street New Orleans, LA 70119	03/30/2006	Meals	\$ 3.39	
CARLING DINKLER 621 Louisa Street New Orleans, LA 70119	03/31/2006	Payroll	\$ 885.67	
DOMILISE S. PO-BOYS 5240 Annunciation Street New Orleans, LA 70115	03/14/2006	Meals	\$ 75.00	
ALLEN DORSEY 1833 LB Landry Avenue New Orleans, LA 70114	04/01/2006	Canvassing	\$ 40.00	
EC ADVERTISING P. O. Box 791287 New Orleans, LA 70179	03/31/2006	Advertising: Newspaper	\$ 2,512.50	
CLARKE EDWARDS 31 McAlister Drive #774 New Orleans, LA 70118	04/01/2006	Canvassing	\$ 45.00	
ENTERPRISE RENT-A-CAR Houston International Houston, TX 77032	03/14/2006	Auto Rental	\$ 54.63	
EQUITABLE CENTER 1515 Poydras Street New Orleans, LA 70130	03/30/2006	Parking	\$ 5.50	
3. SUBTOTAL (optional)	L		\$3,621.69	
4. TOTAL (optional - complete only on last page of the	nis schedule)			

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)		
EXPRESSIONS IN FLORAL ART 70448 Hwy 21 Ste. 300 Covington, LA 70433	03/30/2006	Decorations for Event	\$ 118.88
FAMILY DOLLAR STORES New Orleans LA. 70130	03/30/2006	Office Supplies	\$ 8.72
FAMILY DOLLAR STORES New Orleans LA. 70130	03/30/2006	Office Supplies	\$ 55.18
FEDEX KINKOS 5300 Tchoupitoulas Street New Orleans, LA 70115	03/14/2006	Shipping Charges	\$ 24.76
FEDEX KINKOS 5300 Tchoupitoulas Street New Orleans, LA 70115	03/14/2006	Shipping Charges	\$ 30.35
FEDEX KINKOS 5300 Tchoupitoulas Street New Orleans, LA 70115	03/14/2006	Shipping Charges	\$ 43.88
FEDEX KINKOS 5300 Tchoupitoulas Street New Orleans, LA 70115	03/14/2006	Shipping Charges	\$ 20.25
FEDEX KINKOS 5300 Tchoupitoulas Street New Orleans, LA 70115	03/30/2006	Shipping Charges	\$ 42.68
3. SUBTOTAL (optional)	I	1	\$344.70
4. TOTAL (optional - complete only on last page of thi	s schedule)		

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 a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
FEDEX KINKOS 5300 Tchoupitoulas Street New Orleans, LA 70115	03/30/2006	Photocopying	\$ 63.48
FEDEX KINKOS 5300 Tchoupitoulas Street New Orleans, LA 70115	03/30/2006	Photocopying	\$ 10.88
FEDERAL EXPRESS 2955 Ridgelake Drive Metairie, LA 70002	03/21/2006	Delivery Charges	\$ 208.17
FIRST BAPTIST CHURCH 5290 Canal Blvd. New Orleans, LA 70124	03/14/2006	Donation	\$ 50.00
FIRST EMANUEL BAPTIST CHURCH 1829 Carondelet Street New Orleans, LA 70130	03/14/2006	Donation	\$ 50.00
FLYING J TRAVEL PLAZA 1876 East Freeway Baytown, TX 77521	03/30/2006	Gasoline	\$ 30.00
FOLEY MARKETING INC. 317 Grefer Lane Harvey, LA 70058	03/30/2006	Printing	\$ 1,300.00
TRINISE FORGES P. O. Box 2947 Harvey, LA 70059	03/30/2006	Field Expenses	\$ 150.00
3. SUBTOTAL (optional)	<u>l</u>	1	\$1,862.53
4. TOTAL (optional - complete only on last page of this schedule)			

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
FOUNTAINBLEAU STORAGE No Street Address on File New Orleans, LA 70130	03/16/2006	Storage	\$ 255.00
FOUNTAINBLEAU STORAGE No Street Address on File New Orleans, LA 70130	03/21/2006	Storage	\$ 85.00
WILLIAM FRANK 3405 Vespasian Street New Orleans, LA 70114	04/01/2006	Canvassing	\$ 40.00
FREECONFERNECE.COM P. O. Box 694 Draper, UT 84020	03/30/2006	Telephone Conferencing	\$ 20.80
DAVID FRIEDMAN 31 McAlister Drive #4245 New Orleans, LA 70118	04/01/2006	Canvassing	\$ 145.50
CORY FRIEND 1555 Poydras Street 12th Floor New Orleans, LA 70112	04/01/2006	Canvassing	\$ 40.00
GALRIDGE INC. 3361 General de Gaulle Ste. 202 New Orleans, LA 70114	03/22/2006	Rent	\$ 1,000.00
GAMBIT WEEKLY 2800 Veterans Blvd. Ste. 320 Metairie, LA 70002	03/29/2006	Advertising: Newspaper	\$ 1,610.00
3. SUBTOTAL (optional)	I		\$3,196.30
4. TOTAL (optional - complete only on last page of this	s schedule)		

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	Expenditures this Reporting Period a. Date(s)		c. Amount(s)
GASCO DZ 2 1425 S. Claiborne New Orleans, LA 70125	03/14/2006	Gas	\$ 8.56
RHONDA GEORGE 1857 Lauradale Drive New Orleans, LA 70114	04/01/2006	Canvassing	\$ 40.00
DIANE GILLAM 512 Deana Street New Orleans, LA 70114	04/01/2006	Canvassing	\$ 260.00
DIANNE GILLIAN 512 Dianne Street New Orleans, LA 70114	03/22/2006	Janitorial Services	\$ 300.00
DIANNE GILLIAN 512 Dianne Street New Orleans, LA 70114	03/30/2006	Janitorial Services	\$ 300.00
GREATER ST. STEPHENS BAPTIST CHURCH 2308 Liberty Street New Orleans, LA 70115	03/14/2006	Donation	\$ 100.00
GREENBERG QUINLAN ROSNER RESEARCH 10 G Street NE Ste. 400 Washington, DC 20002	03/30/2006	Focus Groups	\$ 12,500.00
APRIL HARRIS 1555 Poydras Street 12th Floor New Orleans, LA 70112	04/01/2006	Canvassing	\$ 40.00
3. SUBTOTAL (optional)	I		\$13,548.56
4. TOTAL (optional - complete only on last page of this schedule)			

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.

Name and Address of Recipient	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
HARRY'S ACE HARDWARE 3535 Magazine Street New Orleans, LA 70115	03/14/2006	Office Equipment	\$ 14.70
HARRY'S ACE HARDWARE 3535 Magazine Street New Orleans, LA 70115	03/14/2006	Office Equipment	\$ 30.50
HARRY'S ACE HARDWARE 3535 Magazine Street New Orleans, LA 70115	03/30/2006	Office Supplies	\$ 4.34
SULTANA K. HASAN 18 Windsor Drive Harvey, LA 70058	03/31/2006	Salary	\$ 908.30
JASMINE HERD P. O. Box 426 New Orleans, LA 70112	04/01/2006	Canvassing	\$ 40.00
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	03/16/2006	Bank Service Charges	\$ 32.25
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	03/17/2006	Employee Benefits	\$ 7,013.22
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	03/17/2006	Bank Service Charges	\$ 15.00
3. SUBTOTAL (optional)			\$8,058.31

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 a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	03/21/2006	Bank Service Charges	\$ 82.22
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	03/24/2006	Bank Service Charges	\$ 15.00
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	03/30/2006	Bank Service Charges	\$ 15.00
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	03/30/2006	Bank Service Charges	\$ 4.00
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	03/31/2006	Employee Benefits	\$ 8,050.54
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	03/31/2006	Bank Service Charges	\$ 309.50
HIBERNIA NATIONAL BANK 3050 Severn Avenue Metairie, LA 70002	04/02/2006	Reversal of Bank Charge	\$-15.50
HILTON HOTELS Poydras At Mississippi River New Orleans, LA 70112	03/21/2006	Meeting Expense	\$ 312.10
3. SUBTOTAL (optional)	I		\$8,772.86
4. TOTAL (optional - complete only on last page of this	schedule)		

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.

Name and Address of Recipient	Expenditures this Reporting Period a. Date(s)		c. Amount(s)
HILTON HOTELS Poydras At Mississippi River New Orleans, LA 70112	03/30/2006	Parking	\$ 10.08
HILTON HOTELS Poydras At Mississippi River New Orleans, LA 70112	03/30/2006	Meeting Expense	\$ 764.24
HOME DEPOT 5151 Citrus Blvd. New Orleans, LA 70123	03/30/2006	Office Supplies	\$ 85.91
HOUSEHOLD OF FAITH 6630 Jackson Avenue New Orleans, LA 70115	03/14/2006	Donation	\$ 50.00
HOUSTON'S RESTAURANT 1755 St. Charles Avenue New Orleans, LA 70130	03/30/2006	Meals	\$ 18.40
HELEN HUBBARD 1716 Odeon Street New Orleans, LA 70114	04/01/2006	Canvassing Supervisor	\$ 60.00
HYATT REGENCY HOUSTON 1200 Louisiana Street Houston, TX 77002	03/30/2006	Hotel	\$ 275.57
HYATT REGENCY HOUSTON 1200 Louisiana Street Houston, TX 77002	03/30/2006	Hotel	\$ 127.53
3. SUBTOTAL (optional)	I		\$1,391.73
4. TOTAL (optional - complete only on last page of the	nis schedule)		

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
HYATT REGENCY HOUSTON 1200 Louisiana Street Houston, TX 77002	03/30/2006	Meals	\$ 17.27
HYATT REGENCY HOUSTON 1200 Louisiana Street Houston, TX 77002	03/30/2006	Computer Useage	\$ 17.82
KAREN JOHNSON 1900 Murl Street New Orleans, LA 70114	04/01/2006	Canvassing Supervisor	\$ 60.00
K-MART 2940 Veterans Blvd. Metairie, LA 70002	03/30/2006	Office Supplies	\$ 15.73
JESSICA L. KARR 1261 Coffee Street Mandeville, LA 70448	03/31/2006	Salary	\$ 908.30
KREBS LASALLE LEMIEUX CONSULTANTS INC P. O. Box 19688 New Orleans, LA 70179	03/24/2006	Repayment of Debt/Obligation	\$ 250.00
KRISPY KREME 4808 Lapalco Blvd. Marrero, LA 70072	03/30/2006	Food for Event	\$ 193.43
KULLMAN CONSULTING 1838 State Street New Orleans, LA 70118	03/31/2006	Consulting	\$ 10,000.00
3. SUBTOTAL (optional)	I		\$11,462.55
4. TOTAL (optional - complete only on last page of this schedule	e)		

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	Expenditures this Reporting Period a. Date(s) b. Purpose(s) c.		c. Amount(s)
LA GRILL 2223 N. Causeway Blvd. Mandeville, LA 70471	03/30/2006	Food for Fundraiser	\$ 3,575.00
ROBERT TKE LAIK 9735 Government Street #223 Baton Rouge, LA 70808	04/01/2006	Canvassing	\$ 127.50
LASER CARTRIDGE RECHARGERS INC. 116 Terry Parkway Ste. F Gretna, LA 70056	03/30/2006	Toner Cartridge	\$ 86.95
CHERYL LAWRENCE No Street Address on File	03/31/2006	Sign Crew	\$ 1,000.00
LIGHT CENTER CATHOLIC CHURCH 1 Light Center Drive New Orleans, LA 70130	03/14/2006	Donation	\$ 50.00
MARTHA LOMAX 2215 Newton Street Gretna, LA 70053	04/01/2006	Canvassing	\$ 260.00
MANUEL LOMBARD 801 LeBoeuf Street New Orleans, LA 70114	04/01/2006	Canvassing	\$ 40.00
LOWE'S 2501 Elysian Fields Avenue New Orleans, LA 70112	03/14/2006	Office Supplies	\$ 94.10
3. SUBTOTAL (optional)	I		\$5,233.55
4. TOTAL (optional - complete only on last page of this schedule)			

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
LOWE'S 2501 Elysian Fields Avenue New Orleans, LA 70112	03/30/2006	Office Supplies	\$ 89.35
M & M 111 Lake Avenue Metairie, LA 70005	04/01/2006	Canvassing Driver	\$ 200.00
MADISON HOTEL Washington D.C.	03/21/2006	Travel	\$ 412.20
MARCO OUTDOOR ADVETISING 400 Poydras Street Ste. 1850 New Orleans, LA 70130	03/27/2006	Advertising: Billboards	\$ 11,000.00
MARMILLION/GRAY/SABISTON 7650 Old Hammond Highway Baton Rouge, LA 70809	03/15/2006	Consultants	\$ 10,000.00
MICHAEL J. MARSIGLIA 1734 Lakeshore Drive New Orleans, LA 70122	03/31/2006	Repayment of Debt/obligation	\$ 250.00
DOUGLAS MARTIN 1231 General Ogden New Orleans, LA 70118	04/01/2006	Canvassing	\$ 40.00
KARMYN MARTIN 3912 Lake Providance Harvey, LA 70058	04/01/2006	Canvassing	\$ 40.00
3. SUBTOTAL (optional)	L		\$22,031.55
4. TOTAL (optional - complete only on last page of this sch	edule)		

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.

Name and Address of Recipient	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
MEDIA STRATEGIES AND RESEARCH 1580 Lincoln Street Ste. 510 Denver, CO 80203	03/17/2006	Advertising: Television	\$ 77,095.00
MEDIA STRATEGIES AND RESEARCH 1580 Lincoln Street Ste. 510 Denver, CO 80203	03/24/2006	Advertising: Television	\$ 111,495.00
MEDIA STRATEGIES AND RESEARCH 1580 Lincoln Street Ste. 510 Denver, CO 80203	03/30/2006	Advertising: Television	\$ 104,510.00
ED MENAGE No Street Address on File	04/01/2006	Canvassing	\$ 35.00
GARY MEYER P. O. Box 231073 New Orleans, LA 70130	04/01/2006	Canvassing Driver	\$ 200.00
MR. GYROS 3620 N. Causeway Blvd. Metairie, LA 70002	03/14/2006	Meals	\$ 15.00
NELSON HOLDING LIMITED PARTNERSHIP 1200 St. Charles Avenue New Orleans, LA 70130	03/15/2006	Office Rent	\$ 5,000.00
NEW ORLEANS INT'L AIRPORT No Street Address on File Kenner, LA 70065	03/14/2006	Parking	\$ 20.00
3. SUBTOTAL (optional)	L		\$298,370.00
4. TOTAL (optional - complete only on last page of this schedule)			

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
NPG SOFTWARE 1101 Vermont Ave. NW #710 Washington, DC 20015	03/16/2006	Software Purchase	\$ 1,333.30
ROBERT W. NUZUM 111 Bellaire Drive New Orleans, LA 70124	03/27/2006		\$ 1,000.00
BRITTANY ODOI 3705 Sulene Drive Atlanta, GA 30349	04/01/2006	Canvassing	\$ 40.00
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/14/2006	Office Supplies	\$ 43.13
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/14/2006	Office Supplies	\$ 5.89
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/14/2006	Office Supplies	\$ 219.45
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/15/2006	Office Supplies	\$ 124.06
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 59.15
3. SUBTOTAL (optional)			\$2,824.98

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 14.65
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 41.19
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 23.63
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 32.69
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 37.91
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 5.72
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 3.59
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 46.63
3. SUBTOTAL (optional)			\$206.01
4. TOTAL (optional - complete only on last page of the	nis schedule)		

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 a. Date(s)	c. Amount(s)	
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 18.66
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 41.19
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 9.16
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 107.68
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 21.75
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 52.93
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 109.22
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 132.10
3. SUBTOTAL (optional)			\$492.69

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
OFFICE DEPOT 755 Veterans Blvd. Metairie, LA 70005	03/30/2006	Office Supplies	\$ 92.18
DONDERA OLIVER 1555 Poydras Street 12th Floor New Orleans, LA 70112	04/01/2006	Canvassing	\$ 40.00
OMNI ROYAL ORLEANS HOTEL 621 St. Louis Street New Orleans, LA 70130	03/30/2006	Parking	\$ 14.00
LAURIN PARRET 3841 Melissa Drive Harvey, LA 70058	04/01/2006	Canvassing	\$ 40.00
GLENDA M. PATTERSON 5781 Tullis Drive New Orleans, LA 70131	03/16/2006	Salary	\$ 1,387.99
GLENDA M. PATTERSON 5781 Tullis Drive New Orleans, LA 70131	03/31/2006	Salary	\$ 1,122.54
RITA PATTERSON 1833 LB Landry Avenue New Orleans, LA 70114	04/01/2006	Canvassing	\$ 40.00
PEACHTREE DATA 3905 Premiere Pkwy. Ste. 200 Duluth, GA 30097	03/30/2006	Computer Software	\$ 13.89
3. SUBTOTAL (optional)	I		\$2,750.60
4. TOTAL (optional - complete only on last page of this sch	nedule)		

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	Expenditures this a. Date(s)	c. Amount(s)	
JONAS PERRIOTT 4429 Jeanne Marie Place New Orleans, LA 70130	03/31/2006	Salary	\$ 940.02
DANA PETERSON P. O. Box 50201 New Orleans, LA 70150	03/16/2006	Salary	\$ 2,530.71
DANA PETERSON P. O. Box 50201 New Orleans, LA 70150	03/31/2006	Salary	\$ 2,530.72
PLACE ST. CHARLES PARKING 201 St. Charles Avenue New Orleans, LA 70130	03/30/2006	Parking	\$ 7.50
PLACE ST. CHARLES PARKING 201 St. Charles Avenue New Orleans, LA 70130	03/30/2006	Parking	\$ 7.50
PLACE ST. CHARLES PARKING 201 St. Charles Avenue New Orleans, LA 70130	03/30/2006	Parking	\$ 9.00
PLACE ST. CHARLES PARKING 201 St. Charles Avenue New Orleans, LA 70130	03/30/2006	Parking	\$ 8.00
POPEYE'S RESTAURANT 1243 St. Charles Avenue New Orleans, LA 70118	03/30/2006	Food for Event	\$ 70.77
3. SUBTOTAL (optional)	1		\$6,104.22
4. TOTAL (optional - complete only on last page of this	s schedule)		

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	Expenditures this Reporting Period a. Date(s) b. Purpose(s)		c. Amount(s)
PRINTERS WHOLESALE GROUP INC. 3801 N. Causeway Blvd. Ste. 203 Metairie, LA 70002	03/21/2006	Printing	\$ 4,534.40
PRINTERS WHOLESALE GROUP INC. 3801 N. Causeway Blvd. Ste. 203 Metairie, LA 70002	03/30/2006	Printing	\$ 11,983.46
PRINTING ETC. 2315 N. Woodlawn Drive Ste. 100 Metairie, LA 70001	03/30/2006	Printing	\$ 12,000.00
PRYTANIA MAIL SERVICES No Street Address on File	03/30/2006	Postage	\$ 45.00
PRYTANIA MAIL SERVICES No Street Address on File	03/30/2006	Postage	\$ 270.00
RADIOSHACK 2801 Magazine Street New Orleans, LA 70115	03/14/2006	Office Equipment	\$ 411.54
RADIOSHACK 2801 Magazine Street New Orleans, LA 70115	03/14/2006	Office Equipment	\$ 105.62
RAINUP RESTAURANT No Street Address on File	03/30/2006	Food for Event	\$ 15.00
3. SUBTOTAL (optional)	I		\$29,365.02
4. TOTAL (optional - complete only on last page of this so	chedule)		

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)		
LINDA RAMIREZ P. O. Box 626 New Orleans, LA 70112	04/01/2006	Canvassing	\$ 40.00
FRANCINE RAVY 3405 Vespasian Street New Orleans, LA 70114	04/01/2006	Canvassing	\$ 40.00
SANTEENA RAVY 3405 Vespasian Street New Orleans, LA 70114	04/01/2006	Canvassing	\$ 40.00
RIVERSIDE PARKING GARAGE 2 Poydras Street New Orleans, LA 70112	03/30/2006	Parking	\$ 10.08
CAROL ROSS 316 LeBoeuf Street New Orleans, LA 70114	04/01/2006	Canvassing	\$ 60.00
TERRELL RUFFIN 1910 Shady Tree Lane New Orleans, LA 70114	04/01/2006	Canvassing	\$ 40.00
SAM'S CLUB Airline Drive Metairie, LA 70001	03/30/2006	Food for Event	\$ 73.52
SAV-A-CENTER 4500 Tchoupitoulas Street New Orleans, LA 70115	03/14/2006	Food for Event	\$ 54.96
3. SUBTOTAL (optional)			\$358.56
4. TOTAL (optional - complete only on last page of thi	s schedule)		

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
SAV-A-CENTER 4500 Tchoupitoulas Street New Orleans, LA 70115	03/30/2006	Food for Event	\$ 84.47
MADALYN SCHENK #3 Poydras Street Apt. 8G New Orleans, LA 70130	03/31/2006	Salary	\$ 1,098.70
EDDIE SENS 875 Lonita Street Baton Rouge, LA 70815	03/16/2006	Salary	\$ 1,541.68
EDDIE SENS 875 Lonita Street Baton Rouge, LA 70815	03/31/2006	Salary	\$ 1,541.67
SUZANNE SEPCICH 1047 Whitetail Drive Mandeville, LA 70448	03/16/2006	Salary	\$ 1,265.74
SUZANNE SEPOCICH 1047 Whitetail Drive Mandeville, LA 70448	03/31/2006	Salary	\$ 1,265.72
SCOTT SHALETT 5616 Laurel Street New Orleans, LA 70115	03/16/2006	Salary	\$ 2,481.00
SCOTT SHALETT 5616 Laurel Street New Orleans, LA 70115	03/31/2006	Salary	\$ 2,480.99
3. SUBTOTAL (optional)	I		\$11,759.97
4. TOTAL (optional - complete only on last page of this	schedule)		

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 a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
SHELL OIL CO. 15811 JFK Blvd. Houston, TX 77032	03/14/2006	Gasoline	\$ 15.50
SHELL OIL CO. 15811 JFK Blvd. Houston, TX 77032	03/30/2006	Gasoline	\$ 10.00
SHELL OIL CO. 15811 JFK Blvd. Houston, TX 77032	03/30/2006	Gasoline	\$ 30.00
SHERATON NEW ORLEANS HOTEL 500 Canal Street New Orleans, LA 70130	03/14/2006	Parking	\$ 16.00
EVAN SMITH 901 Second Street New Orleans, LA 70130	03/16/2006	Salary	\$ 676.67
EVAN SMITH 901 Second Street New Orleans, LA 70130	03/21/2006	Office Supplies	\$ 750.00
EVAN SMITH 901 Second Street New Orleans, LA 70130	03/31/2006	Salary	\$ 676.65
NEHEMIAH SMITH 1555 Poydras Street 12th Floor New Orleans, LA 70112	04/01/2006	Canvassing	\$ 40.00
3. SUBTOTAL (optional)	I		\$2,214.82
4. TOTAL (optional - complete only on last page of this so	chedule)		

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	Expenditures this a. Date(s)	c. Amount(s)	
EMILY A. SNEED 324 Dorrington Blvd. Metairie, LA 70005	03/16/2006	Salary	\$ 1,231.65
EMILY A. SNEED 324 Dorrington Blvd. Metairie, LA 70005	03/31/2006	Salary	\$ 1,231.65
KENDALL SOLOMON 1555 Poydras Street 12th Floor New Orleans, LA 70112	04/01/2006	Canvassing	\$ 40.00
CHRISTOPER STON-SERGE 31 McAlister Drive #0665 New Orleans, LA 70118	04/01/2006	Canvassing	\$ 221.25
STRUCTUREX P. O. Box 953 Lake Charles, LA 70602	03/21/2006	Internet	\$ 461.13
STRUCTUREX P. O. Box 953 Lake Charles, LA 70602	03/21/2006	Internet	\$ 52.51
STRUCTUREX P. O. Box 953 Lake Charles, LA 70602	03/21/2006	Internet	\$ 48.93
STRUCTUREX P. O. Box 953 Lake Charles, LA 70602	03/28/2006	Internet	\$ 783.91
3. SUBTOTAL (optional)	I		\$4,071.03
4. TOTAL (optional - complete only on last page of this so	hedule)		

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.

Name and Address of Recipient	Expenditures this Reporting Period a. Date(s) b. Purpose(s) c. Amo		
SWANK AUDIO VISUALS 100 Iberville Street New Orleans, LA 70130	03/15/2006	Audio Setup	\$ 108.89
TJ RIBBS 2324 S. Acadian Thruway Baton Rouge, LA 70808	03/16/2006	Meeting Expense	\$ 214.09
TARGET 1731 manhatten Blvd. Harvey, LA 70058	03/14/2006	Office Supplies	\$ 40.22
THRIFTY CAR RENTAL New Orleans Airport ,	03/30/2006	Automobile Rental	\$ 122.09
TIMES PICAYUNE NEWSPAPER 3800 Howard Avenue New Orleans, LA 70125	03/29/2006	Advertising: Newspaper	\$ 20,091.44
TOWNE PARK PARKING No Street Address on File ,	03/30/2006	Parking	\$ 21.00
KIMBERLY D. TROSCLAIR 10021 Suzanne Drive New Orleans, LA 70123	03/31/2006	Salary	\$ 1,265.74
DANNY RAY TURNER No Street Address on File ,	03/31/2006	Salary	\$ 100.00
3. SUBTOTAL (optional)	I		\$21,963.47

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.

1704 Justin Road Metairie, LA 70001	1. Name and Address of Recipient	Expenditures this Reporting Period a. Date(s)		
Johnson Street Station Metairie, LA 70001	1704 Justin Road	03/31/2006	Telephones	\$ 130.50
625 S. Acadian Thruway Baton Rouge, LA 70806 UNIQUE CUISINE CATERING 625 S. Acadian Thruway Baton Rouge, LA 70806 ADAM VENESS 31 MCAlister Drive #2175 New Orleans, LA 70118 WALGREENS 1801 St. Charles Avenue New Orleans, LA 70115 BRE'LAN WALTERS 3912 Lake Providence Harvey, LA 70058 JEAN WASHINGTON 10 Lakeway Court New Orleans, LA 70131	Johnson Street Station	03/30/2006	Postage	\$ 60.45
625 S. Acadian Thruway Baton Rouge, LA 70806 ADAM VENESS 31 MCAlister Drive #2175 New Orleans, LA 70118 WALGREENS 1801 St. Charles Avenue New Orleans, LA 70115 BRE'LAN WALTERS 3912 Lake Providence Harvey, LA 70058 JEAN WASHINGTON 10 Lakeway Court New Orleans, LA 70131 Canvassing \$ 122.50 \$ 122.50 Canvassing \$ 10.99 \$ 40.00 \$ 371.74	625 S. Acadian Thruway	03/15/2006	Meeting Expense	\$ 296.68
31 MCAlister Drive #2175 New Orleans, LA 70118 WALGREENS 1801 St. Charles Avenue New Orleans, LA 70115 BRE'LAN WALTERS 3912 Lake Providence Harvey, LA 70058 JEAN WASHINGTON 10 Lakeway Court New Orleans, LA 70131 Solary Pood \$ 10.99 \$ 40.00 \$ 40.00 \$ 371.74	625 S. Acadian Thruway	03/16/2006	Catering For Event	\$ 370.46
1801 St. Charles Avenue New Orleans, LA 70115 BRE'LAN WALTERS 04/01/2006 Canvassing \$ 40.00 3912 Lake Providence Harvey, LA 70058 Salary \$ 371.74 JEAN WASHINGTON 03/31/2006 Salary \$ 371.74 10 Lakeway Court New Orleans, LA 70131 Salary \$ 371.74	31 MCAlister Drive #2175	04/01/2006	Canvassing	\$ 122.50
3912 Lake Providence Harvey, LA 70058 JEAN WASHINGTON 10 Lakeway Court New Orleans, LA 70131 Salary \$ 371.74	1801 St. Charles Avenue	03/14/2006	Food	\$ 10.99
10 Lakeway Court New Orleans, LA 70131	3912 Lake Providence	04/01/2006	Canvassing	\$ 40.00
3. SUBTOTAL (optional) \$1.403.32	10 Lakeway Court	03/31/2006	Salary	\$ 371.74
	3. SUBTOTAL (optional)		1	\$1,403.32

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	Expenditures this a. Date(s)	s Reporting Period b. Purpose(s)	c. Amount(s)
WENDY'S College Drive Baton Rouge, LA 70808	03/30/2006	Food	\$ 11.41
WHENCE 1115 Thalia Street New Orleans, LA 70130	03/30/2006	Website	\$ 3,500.00
ANGELE WILSON 810 Bienville #505 New Orleans, LA 70112	03/16/2006	Salary	\$ 2,425.36
ANGELE WILSON 810 Bienville #505 New Orleans, LA 70112	03/31/2006	Salary	\$ 1,768.87
WINDSOR COURT HOTEL 300 Gravier Street New Orleans, LA 70130	03/28/2006	Fundraiser: Food and Beverages	\$ 8,871.65
JERLIN WOODARD 7503 Freret Street New Orleans, LA 70118	04/01/2006	Canvassing	\$ 131.25
ANGELA WOODS 1555 Poydras Street 12th Floor New Orleans, LA 70112	04/01/2006	Canvassing	\$ 40.00
JUDITH WOODS 4153 Maple Leaf Drive New Orleans, LA 70114	04/01/2006	Canvassing Supervisor	\$ 60.00
3. SUBTOTAL (optional)	1		\$16,808.54
4. TOTAL (optional - complete only on last page of this s	schedule)		

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.

Name and Address of Recipient	2. Expenditures this F a. Date(s)	Reporting Period b. Purpose(s)	c. Amount(s)
ANGELA YOUNG 450 Piedmont Ave. #1201 Atlanta, GA 30308	03/16/2006	Salary	\$ 1,185.32
ANGELA YOUNG 450 Piedmont Ave. #1201 Atlanta, GA 30308	03/31/2006	Salary	\$ 1,298.77
3. SUBTOTAL (optional)			\$2,484.09
4. TOTAL (optional - complete only on last page of this schedule)			\$ 530,801.73