

COMMITTEE'S REPORT

(filed by committees that support or oppose one or more candidates and/or propositions and that are not candidate committees)

1. Full Name and Address of Political Committee

ADAMS AND REESE POLITICAL ACTION COMMITTEE
451 Florida Street 19th Floor
Bank One Centre North Tower
Baton Rouge, LA 70801

OFFICE USE ONLY

Report Number: 3787

Date Filed: 1/9/2003

Report Includes Schedules:

Schedule A-1
Schedule E-3
Schedule E-4

2. Date of Primary

12/7/2002

This report covers from 6/4/2002 through 12/31/2002

3. Type of Report:

<input type="checkbox"/> 180th day prior to primary	<input type="checkbox"/> 40th day after general
<input type="checkbox"/> 90th day prior to primary	<input type="checkbox"/> Annual (future election)
<input type="checkbox"/> 30th day prior to primary	<input type="checkbox"/> Monthly
<input type="checkbox"/> 10th day prior to primary	
<input checked="" type="checkbox"/> 10th day prior to general	<input type="checkbox"/> Amendment to prior

4. All Committee Officers (including Chairperson, Treasurer, if any, and any other committee officers)

a. Name

b. Position

c. Address

MR E.L. HENRY

Chairperson

451 Florida Street 19th Floor
Bank One Centre North Tower
Baton Rouge, LA 70801

BRACE B GODFREY JR.

Treasurer

451 Florida St.
North Tower 19th Floor
Baton Rouge, LA 70801

5. Candidates or Propositions the Committee is Supporting or Opposing (use additional sheets if necessary)

a. Name & Address of Candidate/Description of Proposition

b. Office Sought

c. Political Party

d. Support/Oppose

6. Is the Committee supporting the entire ticket of a political party?

☐ Yes

☒ No

If "yes", which party?

7. a. Name of Person Preparing Report

MS ANN M MCKENZIE

b. Daytime Telephone

8. WE HEREBY CERTIFY that the information contained in this report and the attached schedules is true and correct to the best of our knowledge , information and belief, and that no expenditures have been made nor contributions received that have not been reported herein, and that no information required to be reported by the Louisiana Campaign Finance Disclosure Act has been deliberately omitted .

This 9th day of January, 2003 .

E.L. Henry

Signature of Committee/Chairperson

225-336-5200

Daytime Telephone

Brace B. Godfrey Jr.

Signature of Committee Treasurer, if any

225-336-5200

Daytime Telephone

SUMMARY PAGE

RECEIPTS	This Period
1. Contributions (Schedule A-1)	\$ 20,000.00
2. In-kind Contributions (Schedule A-2)	\$ 0.00
3. Campaign paraphernalia sales of \$25 or less	\$ 0.00
4. TOTAL CONTRIBUTIONS (Lines 1 + 2 +3)	\$ 20,000.00
5. Other Receipts (Schedule A-3)	\$ 0.00
6. Loans Received (Schedule B)	\$ 0.00
7. Loan Repayments Received (Schedule D)	\$ 0.00
8. TOTAL RECEIPTS (Lines 4 + 5 + 6 + 7)	\$ 20,000.00

DISBURSEMENTS	This Period
9. General Expenditures (Schedule E-1)	\$ 0.00
10. In-Kind Expenditures (Schedule E-2)	\$ 0.00
11. Contributions made to Candidates (Schedule E-3)	\$ 17,025.00
12. TOTAL EXPENDITURES (Lines 9 + 10 + 11)	\$ 17,025.00
13. Other Disbursements (Schedule E-4)	\$ 271.33
14. Loan Repayments Made (Schedule B)	\$ 0.00
15. Funds Loaned (Schedule D)	\$ 0.00
16. TOTAL DISBURSEMENTS (Lines 12 + 13 + 14 + 15)	\$ 17,296.33

FINANCIAL SUMMARY	Amount
17. 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 committee)	\$ 23,670.98
18. <i>Plus</i> total receipts this period (<i>less</i> in-kind contributions received) (Line 8 above minus line 2 above)	\$ 20,000.00
19. <i>Less</i> total disbursements this period (<i>less</i> in-kind expenditures) (Line 16 above minus line 10 above)	\$ 17,296.33
20. Funds on hand at close of reporting period	\$ 26,374.65

Form 202, Rev. 3/98, Page Rev. 3/98

SUMMARY PAGE (continued)

INVESTMENTS	Amount
21. Of funds on hand at beginning of reporting period (Line 17, above), amount held in investments (<i>i.e.</i> , savings accounts, CD's, money market funds, etc.)	\$ 0.00
22. Of funds on hand at close of reporting period (Line 20, above), amount held in investments	\$ 0.00

SPECIAL TRANSACTIONS	This Period
23. Contributions received from political committees (From Schedules A-1 and A-2)	\$ 0.00
24. 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
25. 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
26. Expenditures from petty cash fund (Must also be reported on Schedule E-1)	\$ 0.00

NOTICE
<p>A political committee must register in each calendar year in which it will have over \$500 of financial activity. The registration is accomplished by filing a Statement of Organization form and paying the \$100 filing fee. Statements of Organization are filed annually by January 31. Any committee which realizes that it will have over \$500 of financial activity after January 31 must register within ten days of its realization of that fact. However, if this occurs during the ten day period prior to an election the Statement of Organization must be filed within three days.</p> <p>Political committees must file reports of receipts and disbursements on an annual basis. Annual reports are due by February 15 and should cover the preceding calendar year. Also, committees must file reports of receipts and disbursements on the same schedule as the candidates it supports or opposes. Reports are also due in connection with propositions (ballot issues) the committee supports or opposes. Schedules of reporting and filing dates for all elections are available from the Campaign Finance Office.</p>

Form 202, Rev. 3/98, Page Rev. 3/00

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

The following information must be provided for all contributions **received** by the committee during this reporting period, except for in-kind contributions, whether received from a political committee or some other person or entity. Contributions **made** by the committee are reported on SCHEDULE E-3: CONTRIBUTIONS MADE TO CANDIDATES. Information on in-kind contributions is reported on SCHEDULE A-2: IN-KIND CONTRIBUTIONS. In Column 1, check "yes" if the contributor is a political committee and "no" if not. For anonymous contributions, see SCHEDULE F. Totals and subtotals at bottom of the 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 Contributor	2. Contributions this Reporting Period		3. Total this Year
	a. Date(s)	b. Amount(s)	
ADAMS AND REESE LLP 4500 One Shell Square New Orleans, LA 70139 POLITICAL COMMITTEE? _____ PARTY COMMITTEE? _____	10/24/2002	\$20,000.00	\$35,000.00
4. SUBTOTAL (this page)		\$ 20,000.00	N/A
5. TOTAL (complete only on last page of this schedule)		\$ 20,000.00	N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES ONLY:			
SUBTOTAL (this page)		\$ 0.00	TOTAL (complete only on last page of this schedule) \$ 0.00

Form 202, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-3: CONTRIBUTIONS MADE TO CANDIDATES

The following information must be provided for direct contributions made to candidates or their campaign committees, during this reporting period, except for in-kind expenditures. All candidates listed on this schedule should also be listed on the Cover Page in Item 5. Report all in-kind expenditures, including those made to candidates, on SCHEDULE E-2: IN-KIND EXPENDITURES. Totals and subtotals at bottom of the 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 Candidate	2. Contributions Made this Reporting Period	
	a. Date(s)	b. Amount(s)
ROBERT ADLEY 611 Jessie Jones Dr. Benton, LA 71006	12/11/2002	\$ 500.00
JOHN ALARIO 1063 Muller Parkway Westwego, LA 70094	09/12/2002	\$ 400.00
ERNIE ALEXANDER 301 Leonpacher Rd. Lafayette, LA 70508	10/10/2002	\$ 125.00
RODNEY ALEXANDER P.O. Box 665 Jonesboro, LA 71251	11/12/2002	\$ 500.00
JEFF ARNOLD 4480 Gen. DeGaulle Suite 205 New Orleans, LA 70131	12/18/2002	\$ 250.00
DIANA BAJOIE Post Office Box 15168 New Orleans, LA 70175	06/04/2002	\$ 250.00
DAMON BALDONE 162 New Orleans Blvd. Houma, LA 70364	11/14/2002	\$ 250.00
JIM BALL 804 N. Trenton Ruston, LA 71270	11/25/2002	\$ 500.00
3. SUBTOTAL (optional)		\$ 2,775.00
4. TOTAL (optional - complete only on last page of this schedule)		

Form 202, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-3: CONTRIBUTIONS MADE TO CANDIDATES

The following information must be provided for direct contributions made to candidates or their campaign committees, during this reporting period, except for in-kind expenditures. All candidates listed on this schedule should also be listed on the Cover Page in Item 5. Report all in-kind expenditures, including those made to candidates, on SCHEDULE E-2: IN-KIND EXPENDITURES. Totals and subtotals at bottom of the 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 Candidate	2. Contributions Made this Reporting Period a. Date(s)	b. Amount(s)
GARY BEARD 11440 Lake Sherwood N. Suite G Baton Rouge, LA 70816	12/30/2002	\$ 500.00
LAMBERT BOISSIERE 1418 Cabrini Court New Orleans, LA 70122	09/10/2002	\$ 250.00
FOSTER CAMPBELL 1800 Jimmie Davis Hwy. Suite A Bossier City, LA 71112	07/19/2002	\$ 500.00
JOEL CHAISSON Post Office Box 1255 Destrehan, LA 70047	06/19/2002	\$ 250.00
A.G. CROWE 1181 Robert blvd. Slidell, LA 70458	10/10/2002	\$ 125.00
DEWITT PAC P.O. Box 67 Lecompte, LA 71346	10/01/2002	\$ 1,500.00
JOHN JUBA DIEZ 42126 Highway 931 Gonzales, LA 70737	09/10/2002	\$ 250.00
REGGIE DUPRE Post Office Box 3893 Houma, LA 70361	11/04/2002	\$ 250.00
3. SUBTOTAL (optional)	\$ 3,625.00	
4. TOTAL (optional - complete only on last page of this schedule)		

Form 202, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-3: CONTRIBUTIONS MADE TO CANDIDATES

The following information must be provided for direct contributions made to candidates or their campaign committees, during this reporting period, except for in-kind expenditures. All candidates listed on this schedule should also be listed on the Cover Page in Item 5. Report all in-kind expenditures, including those made to candidates, on SCHEDULE E-2: IN-KIND EXPENDITURES. Totals and subtotals at bottom of the 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 Candidate	2. Contributions Made this Reporting Period a. Date(s)	b. Amount(s)
CLEO FIELDS Post Office Box 94183 Baton Rouge, LA 70804	11/04/2002	\$ 500.00
MIKE FUTRELL 132 McGehee Dr. Baton Rouge, LA 70815	09/10/2002	\$ 150.00
D.A. BUTCH GAUTREAUX 1015 Clothide Street Morgan City, LA 70380	12/03/2002	\$ 250.00
ELCIE GUILLORY 2320 Dewey Street Lake Charles, LA 70601	09/10/2002	\$ 250.00
TROY HEBERT P.O. Box 32 Jeanerette, LA 70544	12/03/2002	\$ 250.00
HERMAN RAY HILL 529 Trammel Rd. Dry Creek, LA 70637	11/21/2002	\$ 250.00
KIP HOLDEN 2013 Central Road Baton Rouge, LA 70807	08/05/2002	\$ 250.00
KEN HOLLIS 2800 Veterans Blvd. Suite 365 Metairie, LA 70002	10/10/2002	\$ 500.00
3. SUBTOTAL (optional)		\$ 2,400.00
4. TOTAL (optional - complete only on last page of this schedule)		

Form 202, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-3: CONTRIBUTIONS MADE TO CANDIDATES

The following information must be provided for direct contributions made to candidates or their campaign committees, during this reporting period, except for in-kind expenditures. All candidates listed on this schedule should also be listed on the Cover Page in Item 5. Report all in-kind expenditures, including those made to candidates, on SCHEDULE E-2: IN-KIND EXPENDITURES. Totals and subtotals at bottom of the 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 Candidate	2. Contributions Made this Reporting Period a. Date(s)	b. Amount(s)
ROY HOPKINS Post Office Box 63 Oil City, LA 71061	06/10/2002	\$ 250.00
JON JOHNSON 7240 Crowder Blvd. Suite 405 New Orleans, LA 70127	11/04/2002	\$ 500.00
KAY KATZ 2905 Lamy Circle Monroe, LA 71201	06/10/2002	\$ 250.00
ARTHUR LENTINI 4228 Williams Boulevard Suite 206 Kenner, LA 70065	06/17/2002	\$ 250.00
DANIEL MARTINY 131 Airline Hwy Suite 201 Metairie, LA 70001	08/06/2002	\$ 250.00
TOM MCVEA P.O. Box 299 St. Francisville, LA 70775	12/11/2002	\$ 250.00
BILLY MONTGOMERY 4326 Parkway Drive Bossier City, LA 71112	09/10/2002	\$ 250.00
DAN MORRISH 119 West nezpique Jennings, LA 70546	09/10/2002	\$ 250.00
3. SUBTOTAL (optional)	\$ 2,250.00	
4. TOTAL (optional - complete only on last page of this schedule)		

Form 202, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-3: CONTRIBUTIONS MADE TO CANDIDATES

The following information must be provided for direct contributions made to candidates or their campaign committees, during this reporting period, except for in-kind expenditures. All candidates listed on this schedule should also be listed on the Cover Page in Item 5. Report all in-kind expenditures, including those made to candidates, on SCHEDULE E-2: IN-KIND EXPENDITURES. Totals and subtotals at bottom of the 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 Candidate	2. Contributions Made this Reporting Period a. Date(s)	b. Amount(s)
ROSALIND PEYCHAUD 2460 Milan St. New Orleans, LA 70115	10/10/2002	\$ 250.00
GIL PINAC Post Office Box 495 Crowley, LA 70527-0495	09/19/2002	\$ 250.00
TANK POWELL 423 South 19th Street Ponchatoula, LA 70454	09/10/2002	\$ 250.00
AVON R. HONEY 8776 Scenic Hwy. Baton Rouge, LA 70807	06/04/2002	\$ 250.00
CEDRIC RICHMOND 7240 Crowder Blvd. Suite 200 New Orleans, LA 70127	08/06/2002	\$ 250.00
CRAIG ROMERO 300 Iberia St. Suite B-150 New Iberia, LA 70550	09/10/2002	\$ 200.00
PETE SCHNEIDER Post Office Box 400 Slidell, LA 70459	09/10/2002	\$ 250.00
GARY L SMITH JR. P.O. Box 189 Norco, LA 70079	10/21/2002	\$ 250.00
3. SUBTOTAL (optional)	\$ 1,950.00	
4. TOTAL (optional - complete only on last page of this schedule)		

Form 202, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-3: CONTRIBUTIONS MADE TO CANDIDATES

The following information must be provided for direct contributions made to candidates or their campaign committees, during this reporting period, except for in-kind expenditures. All candidates listed on this schedule should also be listed on the Cover Page in Item 5. Report all in-kind expenditures, including those made to candidates, on SCHEDULE E-2: IN-KIND EXPENDITURES. Totals and subtotals at bottom of the 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 Candidate	2. Contributions Made this Reporting Period a. Date(s)	b. Amount(s)
MIKE STRAIN 19607 Hwy. 36 Covington, LA 70433	09/10/2002	\$ 275.00
FRANCIS THOMPSON Post Office Box 68 Delhi, LA 71232	09/10/2002	\$ 250.00
TIGER PAC 15635 Airline Hwy. Baton Rouge, LA 70817	11/04/2002	\$ 2,500.00
JOSEPH TOOMY P.O. Box 157 Gretna, LA 70054	08/06/2002	\$ 200.00
WAYNE WADDELL 9260 Ellerbe Rd. Shreveport, LA 71106	11/07/2002	\$ 250.00
DIANE WINSTON 321 N. Florida Street Covington, LA 70433	09/10/2002	\$ 300.00
ERNEST WOOTEN 113 Vernon Street Belle Chasse, LA 70037	11/18/2002	\$ 250.00
3. SUBTOTAL (optional)	\$ 4,025.00	
4. TOTAL (optional - complete only on last page of this schedule)	\$ 17,025.00	

Form 202, Rev. 3/98, Page Rev. 3/98

SCHEDULE E-4: OTHER DISBURSEMENTS

This schedule is used to report those disbursements that are not "expenditures"; that is, monies paid by the committee that are not paid for the purpose of supporting, opposing or otherwise influencing the nomination or election of a candidate to public office or supporting or opposing a proposition or question submitted to the voters. Examples include the payment of taxes or the refund of contributions. Disbursements should be reported on this schedule only if they have not been reported elsewhere in this report. The explanation of the disbursement should state the reason the payment was made by the committee.

1. Name and Address of Recipient	2. Date	3. Explanation	4. Amount
BANK ONE Post Office Box 1511 Baton Rouge, LA 70821	11/30/2002	bank service charge	\$ 271.33
5. Total OTHER DISBURSEMENTS during this reporting period			\$ 271.33

Form 202. Rev. 3/98. Page Rev. 3/98