

CANDIDATE'S REPORT

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

1. Qualifying Name and Address of Candidate

JOHN BEL EDWARDS
P.O. Box 1115
Amite, LA 70422

2. Office Sought (Include title of office as well as parish, city, town and/or election district.)

Statewide

OFFICE USE ONLY

Report Number: 39161

Date Filed: 2/12/2014

Report Includes Schedules:

Schedule A-1
Schedule A-2
Schedule C
Schedule E-1

3. Date of Primary 10/24/2015

This report covers from 1/1/2013 through 12/31/2013

4. Type of Report:

180th day prior to primary 40th day after general
 90th day prior to primary Annual (future election)
 30th day prior to primary Supplemental (past election)
 10th day prior to primary
 10th day prior to general Amendment to prior

5. FINAL REPORT if:

Withdrawn Filed after the election AND all loans and debts paid
 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.)

FIRST GUARANTY BANK
P.O. Box 728
Amite, LA 70422

7. Full Name and Address of Treasurer

ANDREW M EDWARDS, II
125 East Pine Street
Ponchatoula, LA 70454

9. Name of Person Preparing Report ANDREW M EDWARDS, II

Daytime Telephone 985-370-9832

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

This 12th day of February, 2014.

John Bel Edwards

Signature of Candidate/Chairperson
(To be signed by Chairperson *only* if report by principal campaign committee)

985-748-1088

Daytime Telephone

Andrew M Edwards II

Signature of Treasurer

985-370-9832

Daytime Telephone

8. FOR PRINCIPAL CAMPAIGN COMMITTEES ONLY
a. Name and address of principal campaign committee, committee's chairperson, and subsidiary committees, if any (use additional sheets if necessary).

SUMMARY PAGE

RECEIPTS	This Period
1. Contributions (Schedule A-1)	\$ 552,103.26
2. In-kind Contributions (Schedule A-2)	\$ 4,242.23
3. Campaign paraphernalia sales of \$25 or less	\$ 0.00
4. TOTAL CONTRIBUTIONS (Lines 1 + 2 +33)	\$ 556,345.49
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)	\$ 556,345.49

DISBURSEMENTS	This Period
9. Expenditures (Schedule E-1)	\$ 114,693.14
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)	\$ 114,693.14

FINANCIAL SUMMARY	Amount
14. Funds on hand at beginning of reporting period <small>(Must equal funds on hand at close from last report or -0- if first report for this election)</small>	\$ 37,315.34
15. <i>Plus</i> total receipts this period <small>(Line 8 above)</small>	\$ 556,345.49
16. <i>Less</i> total disbursements this period <small>(Line 13 above)</small>	\$ 114,693.14
17. <i>Less</i> in-kind contributions <small>(Line 2 above)</small>	\$ 4,242.23
18. Funds on hand at close of reporting period	\$ 474,725.46

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

SUMMARY PAGE (continued)

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

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)	\$ 39,021.26
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.

Form 102, Rev. Rev. 3/98, Page Rev. 3/00

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)	
P. EDWARD CANCIENNE, JR. P.O. Box 604 Belle Rose, LA 70341 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	06/25/2013	\$250.00	\$250.00
ANHEUSER-BUSCH One Busch Plaza St. Louis, MO 63118 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/02/2013	\$250.00	\$250.00
TWIN OAKS NURSING HOME, INC. 506 West Fifth Street LaPlace, LA 70068 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	06/25/2013	\$500.00	\$700.00
CHARLES NEW 376 Forshag Lane Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	06/25/2013	\$1,000.00	\$2,000.00
BARKER BOUDREAUX LAMY & FOLEY 228 Saint Charle Ave Ste 1110 New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	05/31/2013	\$5,000.00	\$5,000.00
WAL PAC- WALMART STORES INC 702 SW 8th Street Bentonville, AR 72716 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/29/2013	\$250.00	\$500.00
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)		\$250.00	TOTAL (complete only on last page of this schedule)

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

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)	
ROBERT M MCHALE , JR. 631 Kirby Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/29/2013	\$500.00	\$500.00
FAYE HOFFMAN TALBOT 7999 Connie Drive Jackson, LA 70748 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/29/2013	\$100.00	\$100.00
HAROLD TAYLOR 420 West Pinhook Lafayette, LA 70503 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/01/2013	\$2,500.00	\$2,500.00
BUDDY BEL 60221 Anderson Lane Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/06/2013	\$500.00	\$500.00
KAREN R MERRICK 2713 Camp Street New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/20/2013	\$500.00	\$500.00
SCHILLING & REID INSURANCE AGENCY, INC. 137 E. Oak Street Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2013	\$500.00	\$500.00
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 on last page of this schedule)

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

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)	
HEALTHCARE SOLUTIONS, LLC 14116 Denham Road Pride, LA 70770 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2013	\$500.00	\$500.00
THEODORE L JONES 8941 Jefferson Highway Ste. 200 Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$250.00	\$250.00
STEPHEN J HERMAN 820 O'Keefe Avenue New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2013	\$2,500.00	\$2,500.00
RONALD A GOUX P.O. Box 1429 Mandeville, LA 70470 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$200.00	\$200.00
WALDON OPERATIONS, LLC 2401 Idaho Avenue Kenner, LA 70062 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$200.00	\$200.00
PONTCHARTRAIN HEALTH CARE CENTRE P.O. Box 338 Mandeville, LA 70470 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$200.00	\$200.00
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 on last page of this schedule)

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
M. L CLEMONS P.O. Box 975 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$200.00	\$200.00
BRADLEY A STEVENS 406 N Magnolia St Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$1,500.00	\$2,000.00
JAN R GUZZARDO P.O. Box 957 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$375.00	\$375.00
SPEEDY KLEAN P.O. Box 957 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$375.00	\$375.00
FRITZ ANDERSON 902 Greenlawn Drive Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$500.00	\$500.00
KIRK H HENDRY 18021 Highway 16 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
4. SUBTOTAL (this page)		\$5,450.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
DEBRA S POTTS 405 East Olive Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
THOMAS B CALVERT 3900 North Causeway Boulevard Ste. 1045 Metairie, LA 70002 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
W. R HOUSE, JR. 1260 Stanford Avenue Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
RICHARD MCSHAN P.O. Box 190 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
HUMAN RESOURCE GROUP, INC. 1225 North Boulevard Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
LOUISIANA RIVER PILOTS ASSN. STATE PAC 3813 North Causeway Boulevard Ste. 100 Metairie, LA 70002 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
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)		\$2,500.00	TOTAL (complete only on last page of this schedule)

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

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)	
PLANTATION APARTMENTS 1201 North General Pershing Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
ANDERSON & BOUTWELL, LTD. 115 South Cypress St. P.O. Drawer 1937 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
AMERICAN PHONE SYSTEMS 816 West Congress Street Lafayette, LA 70501 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
LIVE OAK DEVELOPMENT 641 Papworth Avenue Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
ANN A SMITH 1352 9th Street P.O. Box 123 Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
GULF STATES TOYOTA, INC. 1375 Enclave Parkway Houston, TX 77077 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$250.00	\$250.00
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 on last page of this schedule)

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

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
LOUISIANA ASSOCIATION OF EDUCATORS FUND 8322 Calais Avenue Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2013	\$300.00	\$300.00
AMERICAN RENTAL ASSOCIATION 1900 19th Street Moline, IL 61265 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/03/2013	\$500.00	\$500.00
GEORGE D SMITH 902 North Duncan Avenue Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2013	\$5,000.00	\$5,000.00
GRADON CLEMONS 1301 North Duncan Avenue Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2013	\$2,500.00	\$2,500.00
MITCHELL S SMITH 17203 Highway 16 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2013	\$5,000.00	\$5,000.00
DAVID A SMITH 61052 Doe Run Drive Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2013	\$5,000.00	\$5,000.00
4. SUBTOTAL (this page)		\$18,300.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$300.00	TOTAL (complete only on last page of this schedule)

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

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)	
NAVARRE'S PASTRIES, LLC 31545 Highway 22 Springfield, LA 70462 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2013	\$2,500.00	\$2,500.00
GENEVIEVE MILLS 2100 St. Charles Avenue Apt. 8M New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2013	\$100.00	\$100.00
JAMES L TRAVIS 47331 Palm Drive Tickfaw, LA 70466 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2013	\$5,000.00	\$5,000.00
DRIVE-IN DRUG STORE, LLC 228 South First Street Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2013	\$2,500.00	\$2,500.00
WESLEY BLADES 448 Tut Blades Road Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/02/2013	\$2,500.00	\$2,500.00
AGRIPAC P.O. Box 95004 Baton Rouge, LA 70895 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/01/2013	\$501.13	\$1,221.26
4. SUBTOTAL (this page)		\$13,101.13	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$501.13	TOTAL (complete only on last page of this schedule)

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

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)	
GREATER NEW ORLEANS AFL-CIO 837 North Carrollton Avenue New Orleans, LA 70119 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/01/2013	\$250.00	\$750.00
GREATER NEW ORLEANS AFL-CIO 837 North Carrollton Avenue New Orleans, LA 70119 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	06/25/2013	\$500.00	\$750.00
WBC ENTERPRISES, LLC 215 NW Central Avenue Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
PONCHATOULA LUMBER CO., INC. PO Box 447 Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
HICKORY RIDGE INC. 125 East Pine Street Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
ROBBIE LEE, AGENT-STATE FARM COMPANIES 227 NW Central Ave Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,750.00
4. SUBTOTAL (this page)		\$10,750.00	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)

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

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)	
LEONARD J KINCHEN PO Box 106 Albany, LA 70711 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,750.00
GWEN B BARSLEY 345 South 4th Street Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
MICHAEL HOLLY 604 East Robert Street Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
CASHE COUDRAIN & SANDAGE APLC 106 S. Magnolia Street PO Box 1509 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$3,000.00
RAY GLASGOW 707 Sherri Drive Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
LINFIELD HUNTER & JUNIUS, INC. 3608 18th Street Metairie, LA 70002 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
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 on last page of this schedule)

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

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)	
BETTY C STEWART 40113 Pumpkin Center Road Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
TONI C STEVENS 406 North Magnolia Street Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
DAVID CLAYTON 306 Romero Street P.O. Box 61 Lacassine, LA 70650 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$200.00	\$200.00
LINDA SANTI 400 Eganias Street New Orleans, LA 70117 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$25.00	\$25.00
CHRISTOPHER EDWARDS 65354 Highway 1058 Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$1,000.00	\$1,000.00
WARREN T PRICE, JR. P.O. Box 71 Ethel, LA 70730 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$5,000.00	\$5,000.00
4. SUBTOTAL (this page)		\$11,225.00	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 on last page of this schedule)

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

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)	
VIRGIL ALLEN 13162 Highway 22 West Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
PHYLLIS HARRISON P.O. Box 713 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
BRIAN P DEES 802 Courtney Drive Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
STUART H MURPHY 14181 Russell Town Road Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
LEIGH A OCMAND 122 Chestnut Street # 303 Philadelphia, PA 19106 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$250.00	\$250.00
HOOD INVESTMENTS, LLC P.O. Box 367 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
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 on last page of this schedule)

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

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)	
JIM BALLARD 12552 Steptoe Road P.O. Box 769 Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
WALTER W TRAVIS 467 Ethel Lane Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$3,000.00
DON BANKSTON 1500 J.W. Davis Drive Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$1,500.00	\$1,500.00
G-4 INVESTMENTS, LLC 900 Western Avenue Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$1,000.00	\$1,000.00
PHILLIPS LAW FIRM, LLC 600 Third Street P.O. Box 690 Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
JONAH BALLOW P.O. Box 1342 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
4. SUBTOTAL (this page)		\$12,500.00	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)

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

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)	
GARY J GAMBEL 209 North Magnolia Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
DANIEL EDWARDS CAMPAIGN FUND P.O. Box 974 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$5,000.00
THOMAS E BRUMFIELD 1715 North Duncan Avenue Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
FRANK EDWARDS 53173 Maddox Road Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
SPEARS FAMILY PROPERTIES, LLC 500 Walnut Street Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
RON S. MACALUSO, LAW FIRM, LLC P.O. Box 2828 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
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 on last page of this schedule)

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

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)	
ENMON ENTERPRISES, LLC 122 West Pine Street Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$5,000.00
ENMON ENTERPRISES, LLC 122 West Pine Street Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$5,000.00
DAVID H OSBORN 240 West Pine Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
RICHARD MANNINO 46573 Morris Road Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
CHARLES V GENCO P.O. Box 956 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
CHARLES BRISTER 505 Ellis Road Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
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 on last page of this schedule)

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

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)	
SANDRA T TRAVIS 40159 Deer Creek Drive Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
MEGAN MCCLENDON 18205 Highway 1061 P.O. Box 878 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$5,000.00	\$5,000.00
TOWER TRAX ATV RECREATIONAL PARK LLC P.O. Box 1522 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$2,500.00	\$2,500.00
DOMENGEAUX WRIGHT ROY & EDWARDS P.O. Box 3668 Lafayette, LA 70502 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/12/2013	\$1,000.00	\$1,000.00
COSSICH, SUMICH, PARSIOLA & TAYLOR, LLC 8397 Hwy 23 Ste. 100 Belle Chasse, LA 70037 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/11/2013	\$5,000.00	\$5,500.00
CROWN OILFIELD INSTRUMENTATION P.O. Box 790 Maurice, LA 70555 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/12/2013	\$2,500.00	\$2,500.00
4. SUBTOTAL (this page)		\$18,500.00	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)

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

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)	
JANICE H BARBER 2 Hillside Circle Lafayette, LA 70503 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/12/2013	\$1,000.00	\$1,000.00
MARVIN C BRANDT 111 Mercury Street Lafayette, LA 70503 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	06/12/2013	\$1,000.00	\$1,000.00
JIMMY L WILLIAMS 73036 Wiley Blades Road Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/19/2013	\$250.00	\$250.00
DAVID T YOUNG 1548 Oakdale Drive Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/14/2013	\$500.00	\$500.00
DARRELL W HUNT 5518 Moss Side Lane Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$2,000.00	\$2,000.00
LEWIS, KULLMAN, STERBCOW & ABRAMSON 601 Poydras Street Suite 2615 New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$5,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
THE DOW CHEMICAL COMPANY P.O. Box 1286 Midland, MI 48641 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$250.00	\$250.00
MARTZELL & BICKFORD, APC 338 Lafayette Street New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
ALVENDIA, KELLY, AND DEMAREST, LLC 909 Poydras Street Suite 1625 New Orleans, LA 70112 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
NANCY T D'AMICO 716 Dauphine Street New Orleans, LA 70116 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
JAMIE B D'AMICO 33 Chateau Haut Brion Kenner, LA 70065 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
THE LAW OFFICE OF JOHN J. FINCKBEINER, APLC 327 Exchange Place New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$5,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)	\$0.00	TOTAL (complete only on last page of this schedule)	

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

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)	
HERMAN, HERMAN, & KATZ, LLC 820 O'Keefe Avenue New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$2,500.00	\$2,500.00
FRANK J D'AMICO, JR. 622 Baronne Street New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$500.00	\$500.00
RITTENBERG, SAMUEL & PHILLIPS, LLC 715 Girod Street Suite 100 New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
P J HUBBELL, III 236 W. Livingston Place Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$500.00	\$500.00
BRUNO & BRUNO, LLP 855 Baronne Street New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$500.00	\$5,500.00
LEGER & SHAW 600 Carondelet Street 9th Floor New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$6,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
REDMAN GAMING OF LOUISIANA, L.L.C. 2424 Marietta Street Kenner, LA 70062 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
DELTA MUSIC CO. INC. 1426 Tiger Drive Thibodaux, LA 70301 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
BAYOU MAGIC ENTERPRISES, L.L.C. P.O. Box 279 Bourg, LA 70343 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
AMA DISTRIBUTORS, LLC P.O. Box 23508 Elmwood, LA 70183 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
TALL TIMBERS TRUCK STOP & CASINO, LLC 2424 Marietta Street Kenner, LA 70062 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$1,000.00	\$1,000.00
INTNL. ASSOC. HEAT & FROST INSUL. & ALLIED WORKERS LOC. 53 2001 Veterans Memorial Blvd. Suite 200 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$250.00	\$750.00
4. SUBTOTAL (this page)		\$5,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$250.00	TOTAL (complete only on last page of this schedule)

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

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)	
LA HEALTH SOLUTIONS, LLC 56634 Bosworth Street Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$250.00	\$250.00
IBEW PAC EDUCATIONAL FUND 900 Seventh Street, N.W. Washington, DC 20001 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$2,500.00	\$2,500.00
SHEET METAL WORKER'S LOCAL 214 POLITICAL FUND 2041 Beaumont Drive Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$250.00	\$250.00
CHESAPEAKE ENERGY CORPORATION FEDERAL PAC P.O. Box 18576 Oklahoma City, OK 73154 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/26/2013	\$250.00	\$250.00
LA. OPTOMETRY P.A.C. 911 Tech Drive Ruston, LA 71270 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/18/2013	\$1,000.00	\$1,000.00
LASFAA PAC, INC. P.O. Box 82531 Baton Rouge, LA 70884 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/14/2013	\$500.00	\$1,500.00
4. SUBTOTAL (this page)		\$4,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$4,500.00	TOTAL (complete only on last page of this schedule)

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

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)	
SIBAL S HOLT 404 Hudson Boulevard Alexandria, LA 71302 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/14/2013	\$500.00	\$500.00
FLORA B WILLIAMS 19506 Cade Williams Road Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/13/2013	\$2,500.00	\$2,500.00
KATHLEEN BLANCO CAMPAIGN FUND 701 Robley Drive Suite 200 Lafayette, LA 70503 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/07/2013	\$1,000.00	\$1,000.00
CADE D WILLIAMS 19506 Cade Williams Road Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/13/2013	\$2,500.00	\$2,500.00
ROBERT DAVID 1100 Poydras Street Suite 280 New Orleans, LA 70163 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/26/2013	\$1,000.00	\$1,000.00
ENPAC LOUISIANA 446 North Boulevard Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/07/2013	\$750.00	\$750.00
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)		\$750.00	TOTAL (complete only on last page of this schedule)

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

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)	
ALTON G MCNABB 5021 Highway 449 N Pine Grove, LA 70453 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/20/2013	\$500.00	\$500.00
JOHN WILLIAMS 2448 St. Andrews Avenue Zachary, LA 70791 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/01/2013	\$1,000.00	\$1,000.00
LA DENTAL POLITICAL ACTION COMMITTEE 7833 Office Park Boulevard Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/27/2013	\$500.00	\$500.00
LOUISIANA NURSING HOME PAC 7844 Office Park Boulevard Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	02/22/2013	\$750.00	\$750.00
REBECCA TRUCK PLAZA & CASINO, LLC 119 Common Court Houma, LA 70360 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	01/30/2013	\$2,500.00	\$2,500.00
JENNIFER K. BARBER, ATTORNEY AT LAW LLC 111 Mercury Lafayette, LA 70503 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/12/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$6,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$1,250.00	TOTAL (complete only on last page of this schedule)

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

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)	
ALICE E STEVENS 65304 Highway 1058 Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$1,000.00	\$1,000.00
SOAP OPERA OF PONCHATOULA, LLC P.O. Box 957 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$375.00	\$750.00
SOAP OPERA OF PONCHATOULA, LLC P.O. Box 957 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$375.00	\$750.00
EDWIN R PARKER 4305 Felix Lee Road Ethel, LA 70730 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/29/2013	\$350.00	\$350.00
HCA LOUISIANA GOOD GOVERNMENT FUND 8440 Jefferson Highway Suite 301 Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$250.00	\$250.00
DRIVE COMMITTEE 25 Louisiana Avenue NW Washington, DC 20001 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/21/2013	\$2,500.00	\$2,500.00
4. SUBTOTAL (this page)		\$4,850.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)	\$2,750.00	TOTAL (complete only on last page of this schedule)	_____

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

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)	
OPERATE-THE POL. ARM OF INTL. UNION OF OP. ENG. LOC. 406 7370 Chef Menteur Highway New Orleans, LA 70126 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/27/2013	\$750.00	\$750.00
DANA L ARMENTOR 300 Stewart Street Lafayette, LA 70501 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/11/2013	\$5,000.00	\$5,000.00
JEI MANAGERS DISBURSEMENT ACCT., LOUISIANA CORPORATE 17301 W. Colfax Suite 250 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/28/2013	\$1,000.00	\$1,000.00
DAVID B DANIEL P.O. Box 2725 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$2,500.00	\$2,500.00
LOUISIANA SHERIFFS' AND DEPUTIES' PAC 1175 Nicholson Drive Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/14/2013	\$500.00	\$500.00
TBI PAC P.O. Box 416 Mansura, LA 71350 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/14/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$10,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$2,250.00	TOTAL (complete only on last page of this schedule)

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

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)	
WASTE MANAGEMENT INC. P.O. Box 3027 Houston, TX 77253 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/14/2013	\$500.00	\$500.00
GIOVANNA CLAUSEN 55351 Hwy 51 N. Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/14/2013	\$500.00	\$500.00
DAR, INC. 81125 Hwy 1129 Covington, LA 70435 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$1,000.00	\$1,000.00
AT&T LOUISIANA PAC 365 Canal Street Suite 3000 New Orleans, LA 70140 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$500.00	\$500.00
HOSPITAL POLITICAL ACTION COMMITTEE 9521 Brookline Avenue Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$2,500.00	\$2,500.00
ALTRIA CLIENT SERVICES, INC. 6601 W. Broad Street Richmond, VA 23230 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$6,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		<u>\$3,000.00</u>	TOTAL (complete only on last page of this schedule)

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

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
LOUISIANA DEALERS ELECTION ACTION COMMITTEE, INC. 7526 Picardy Avenue Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$250.00	\$250.00
HOFFOSS & DEVALL, LLC 3205 Ryan Street Lake Charles, LA 70601 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$1,000.00	\$1,000.00
ROAD SPRINKLER FITTERS LU 669 PAC FUND 7050 Oakland Mills Road Suite 200 Columbia, MD 21046 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$500.00	\$500.00
JOHN J CUMMINGS III 416 Gravier Street New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$5,000.00	\$5,000.00
STEPHEN J HERMAN 820 O'Keefe Avenue New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$2,500.00	\$2,500.00
RUSS M HERMAN 625 St. Charles Avenue New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$2,500.00	\$2,500.00
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)		\$750.00	TOTAL (complete only on last page of this schedule)

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

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)	
THE DUGAN LAW FIRM, APLC 365 Canal Street Suite 1000 New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$1,000.00	\$1,000.00
VINCE A LABARBERA 604 Tobey Drive Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/29/2013	\$1,000.00	\$1,000.00
DONALD E HINES P.O. Box 130 Bunkie, LA 71322 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/14/2013	\$1,000.00	\$1,000.00
MRS. VINCE LABARBERA 604 Tobey Drive Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/04/2013	\$500.00	\$500.00
GLENN ARMENTOR, LTD APLC 300 Stewart Street Lafayette, LA 70501 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/30/2013	\$2,500.00	\$2,500.00
AUTUMN ARMENTOR 300 Stewart Street Lafayette, LA 70501 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/30/2013	\$2,500.00	\$2,500.00
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)

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

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
LOUISIANA CARPENTERS REGIONAL COUNCIL PAC 8875 Greenwell Springs Road Suite A POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/30/2013	\$500.00	\$500.00
CENTRAL TRADES AND LABOR COUNCIL P.O. Box 216 Covington, LA 70434 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/30/2013	\$500.00	\$500.00
INTNL. ASSOC. HEAT & FROST INSUL. & ALLIED WORKERS LOC. 53 2001 Veterans Memorial Boulevard Suite 200 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/30/2013	\$500.00	\$750.00
CRPPA LOCAL PAC 8712 Why 23 Belle Chase, LA 70037 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$1,000.00	\$1,000.00
PHRMA RESEARCH 630 Lakeland Drive Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$1,500.00	\$1,500.00
AFLCIO 837 Carrollton Avenue New Orleans, LA 70119 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$4,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$2,500.00	TOTAL (complete only on last page of this schedule)

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

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)	
P&S LOCAL 60 THOMAS JEFFERSON FUND 3515 I-10 Service Road W Metairie, LA 70002 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$1,000.00	\$1,000.00
REMY VOISIN STARNES 2001 Jefferson Hwy Jefferson, LA 70121 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$5,000.00	\$5,000.00
DWB HOLDING PO Box 1528 Leesville, LA 71496 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$2,000.00	\$2,000.00
SARAH P THOMPSON PO Box 413 Plaquemine, LA 70765 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$1,000.00	\$1,000.00
MANCHAC CONSULTING GROUP 2137 Quail Run Ste A Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$2,500.00	\$2,500.00
F&B EQUIPMENT RENTAL INC 211 Hulco Drive Scott, LA 70583 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$500.00	\$500.00
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)		\$1,000.00	TOTAL (complete only on last page of this schedule)

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

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)	
KC ENVIRONMENTAL & TECHNICAL SERVICES LLC 325 Dorrington Blvd Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$1,000.00	\$1,000.00
FLUID PROCESS & PUMPS LLC PO Box 10608 New Orleans, LA 70181 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$500.00	\$500.00
KIRTLEY LLC 58350 Bayou Road Plaquemine, LA 70764 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$200.00	\$200.00
SOUTHERN HYDROSEEDERS, LLC 5433 Loranger Drive Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
ENVIRONMENTAL ENGINEERING SERVICES, INC 610 Bell Terre Blvd LaPlace, LA 70068 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$200.00	\$200.00
ETEC SERVICES, INC 7731 Office Park Blvd Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$2,500.00	\$2,500.00
4. SUBTOTAL (this page)		\$4,650.00	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)

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

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)	
BNSF RAILWAY COMPANY 2500 Lou Menk Drive, AOB-3 Fort Worth, TX 76131 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$500.00	\$500.00
LEONARD J KINCHEN PO Box 106 Albany, LA 70711 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$2,750.00
JEFFERY P COS PO Box 106 Albany, LA 70711 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
KEITH MARTIN PO Box 211 Springfield, LA 70462 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
THOMAS A STEWART 31257 Hwy 43 Albany, LA 70711 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
BUDDY MINCEY CAMPAIGN 10986 LA Hwy. 1033 Denham Springs, LA 70726 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
PEOPLES REXALL 607 Tobey Drive Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
THOMAS HOOD PO Box 162 Fluker, LA 70436 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
SIBCO TIMBER COMPANY 33176 Weiss Road Walker, LA 70785 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
EASTSIDE GARAGE INC. 111 E. Chestnut Street Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
MORGAN'S MECHANICAL SERVICES, LLC PO Box 516 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$500.00	\$500.00
FRANK PAUDERER, JR 2120 Gallant Drive Chalmette, LA 70043 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
MARK J BINDER 6845 Memphis Street New Orleans, LA 70124 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$500.00	\$500.00
THOMAS BELLAVIA PO Box 1412 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
MARK KOLWE PO Box 1232 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
NICK P ARDILLO 59621 Puleston Road Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$250.00	\$250.00
DUE, PRICE, GUIDRY, PIEDRAHITA & ANDREWS APLC 8201 Jefferson Hwy Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$5,000.00	\$5,000.00
LASFAA PAC, INC. P.O. Box 82531 Baton Rouge, LA 70884 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$1,000.00	\$1,500.00
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)		\$1,000.00	TOTAL (complete only on last page of this schedule)

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

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
LOUISIANA JUSTICE PAC, INC PO Box 82531 Baton Rouge, LA 70884 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$500.00	\$500.00
PHILLIPS 66 COMPANY P.O. Box 4428 Houston, TX 77210 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$500.00	\$500.00
BROTHERHOOD OF LOCOMOTIVE ENG. AND TRAINMEN PAC FUND 1370 Ontario St. Cleveland, OH 44113 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$2,500.00	\$2,500.00
CAPITAL PARTNERS 714 N. 5th Street Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$500.00	\$500.00
MERCK SHARP & DOHME CORP. One Merck Drive Whitehouse Station, NJ 08889 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$500.00	\$500.00
LOUISIANA ECONOMIC EXPANSION PROGRAM, INC. 575 N. 8th Street Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$3,000.00	\$3,000.00
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)		\$6,000.00	TOTAL (complete only on last page of this schedule)

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

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)	
BUSINESS AFFAIRS RESEARCH PROGRAM, INC. 575 N. 8th St. Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/12/2013	\$3,000.00	\$3,000.00
MILDRED P WORRELL 12776 Granier Lane PO Box 7933 Clinton, LA 70722 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$300.00	\$300.00
DORIS ANN M ROWAN 8835 Dove Ave PO Box 2194 St. Francisville, LA 70775 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$50.00	\$50.00
FRACISCO H PEREZ 148 Stepplechase Ave Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$250.00	\$250.00
ARLENE L FOLMAR 6085 Beechgrove Lane St. Francisville, LA 70775 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$50.00	\$50.00
PAT FARRIS 619 Blackburn Rd Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,900.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$3,000.00	TOTAL (complete only on last page of this schedule)

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

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)	
KIRK M HOOD 1 Longueleaf Drive Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$250.00	\$250.00
NICHOLAS J. MUSCARELLO ATTORNEY AT LAW, APLC PO Box 1906 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$250.00	\$250.00
THORNHILL LAW FIRM, APLC 1308 Ninth Street Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$1,000.00	\$1,000.00
MICHAEL L. THIEL ATTORNEY AT LAW, LLC 200 S. Oak Street Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$250.00	\$250.00
A. BRADLEY BERNER ATTORNEY AT LAW APLC PO Box 1935 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$250.00	\$250.00
JAMES O LILLY 12304 Hawks Hill Road Norwood, LA 70761 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$50.00	\$50.00
4. SUBTOTAL (this page)		\$2,050.00	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 on last page of this schedule)

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

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)	
TAL BUNCH 10645 Oak St PO Box 643 Clinton, LA 70722 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/05/2013	\$150.00	\$150.00
EVELYN L WILSON 5776 Maplewood Drive Baton Rouge, LA 70812 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$200.00	\$200.00
PATRICK H MARTIN PO Box 8184 Clinton, LA 70722 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$25.00	\$25.00
KENNETH M CARTER ATTORNEYS AT LAW 14026 Dogwood Trace St. Francisville, LA 70775 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$250.00	\$250.00
FRANCINE D MORRISON PO Box 1583 Jackson, MS 70748 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$250.00	\$250.00
FAYE TALBOT 7999 Connie Drive Jackson, LA 70748 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$50.00	\$50.00
4. SUBTOTAL (this page)		\$925.00	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)

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

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)	
DORCAS BROWN 1246 Woods Road St. Fransiville, LA 70775 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$25.00	\$25.00
DONNY J DAVIS PO 1689 9004 Tunica Trace St. Francisville, LA 70775 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$50.00	\$50.00
ANN B O'BRIEN 4264 Mac Byrnes Rd Ethel, LA 70730 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$200.00	\$200.00
EAST FELICIANA DEMOCRATIC EXECUTIVE COMMISSION PO Box 1637 Clinton, LA 70722 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$100.00	\$100.00
ARDITH R SANDERS 8860 Hwy 963 PO Box 164 Ethel, LA 70730 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$50.00	\$50.00
ROBERT ANDERSON 308 Richmond Drive Ethel, LA 70730 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$200.00	\$200.00
4. SUBTOTAL (this page)		\$625.00	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)

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

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)	
ROBERT RECTOR 6439 Hwy 67 Slaughter, LA 70777 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$100.00	\$100.00
REBECCA G BELLUE PO Box 35 4060 Norwood Blvd Norwood, LA 70761 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$100.00	\$100.00
BRENDA GARDNER Hwy 63 PO Box 8707 Clinton, LA 70722 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$25.00	\$25.00
JOHN F PIKET 1388 Normandy Dr Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$200.00	\$200.00
E. PATRICE WALDROP 12605 Cedar St Clinton, LA 70722 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$50.00	\$50.00
HAROLYN S CUMLET 12605 Cedar Street Clinton, LA 70722 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$50.00	\$50.00
4. SUBTOTAL (this page)		\$525.00	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)

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

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)	
THOMAS M WOODSIDE,, JR. PO Box 515 Jackson, LA 70748 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$100.00	\$100.00
EDWARD MATTHEWS, JR. 7713 Alex Brown Lane Jackson, LA 70748 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$100.00	\$100.00
BOBBY HALL 10612 Durmast Dr Central, LA 70739 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$250.00	\$250.00
VIVAN H ROSS PO Box 148 6213 Sycamore St Wilson, LA 70789 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$300.00	\$300.00
RICHARD F MILLICAN 11665 Peairs Road Zachary, LA 70791 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$200.00	\$200.00
RICHARD BASSETT 8036 Walden Road Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/04/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$1,450.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
ENTERGY TRANSFER PARTNERS PAC 711 Louisiana St. Ste 900 Houston, TX 77002 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$1,000.00	\$1,000.00
WAL PAC- WALMART STORES INC 702 SW 8th Street Bentonville, AR 72716 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$250.00	\$500.00
MOORE, THOMPSON & LEE, APLC 6513 Perkins Rd Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$1,000.00	\$1,000.00
HEARD, ROBINS, CLOUD & BLACK, LLP 6421 Perkins Rd, Bldg B, Ste A Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$1,000.00	\$1,000.00
BENJAMIN P MOUTON 336 Highland Oaks Dr. Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$500.00	\$500.00
DANIEL S FOLEY 6500 Carlson New Orleans, LA 70122 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$4,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$1,250.00	TOTAL (complete only on last page of this schedule)

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

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)	
TOMENY LAW FIRM, APLC 6421 Perkins Rd Bldg B, Ste A Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$1,000.00	\$1,000.00
DODSON HOOKS & FREDERICK, APLC 112 Founders Dr Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$1,000.00	\$1,000.00
BARON & BUDD, PC 3102 Oak Lawn Ave Sute 1100 Dallas, TX 75219 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$5,000.00	\$5,000.00
KLEINPETER & SCHWARTZBERG, LLC 6651 Jefferson Hwy Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$1,000.00	\$1,000.00
BELL LAW FIRM, LLC 4949 Tulane Drive Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$100.00	\$100.00
LEWIS O UNGLESBY 246 Napoleon St Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/14/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$9,100.00	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)

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

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)	
TUSA AND RICARDS, LLC 113 North Thread St Covington Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$150.00	\$150.00
CHRISTOPHER T. LEE PO Box 3525 Lafayette, LA 70502 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
NATIONAL ASSOC OF CHAIN DRUG STORES 1776 Wilson Blvd Ste 200 Arlington, VA 22209 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
LINDA PAINE, LLC 104 Sassafras St Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
SCHILLING & REID INSURANCE AGENCY, INC. 137 East Oak Street Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
ROBBIE LEE, AGENT-STATE FARM COMPANIES 227 NW Central Ave Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$2,750.00
4. SUBTOTAL (this page)		\$1,650.00	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)

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

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)	
ALSTON ENVIRONMENTAL CO., INC. 414 East Mulberry St. Bldg. B Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$1,000.00	\$1,000.00
VERNON, BIC, PALERMO & WILSON, LLC PO Box 2125 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$5,000.00	\$5,000.00
MURRAY LAW FIRM 650 Poydras St Ste 2150 New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$1,000.00	\$1,000.00
HENRY W POWELL, JR. 110 West Morris Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
EAST BATON ROUGE FEDERATION OF TEACHERS 11823 Marketplace Avenue Baton Rouge, LA 70816 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$100.00	\$100.00
SKINNER LAW FIRM, LLC 600 Jefferson St Ste 810 Lafayette, LA 70501 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$1,000.00	\$1,000.00
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)

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

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)	
J. KEVIN MCNARY PO Box 316 Covington, LA 70434 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$150.00	\$150.00
GEORGE L. HYDE FARM 18075 Hwy 440 Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
CHRISTINA B. GIVENS, DDS LLC 200 N E Central Ave Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
SJH FISH, LLC 40352 Happywoods Rd Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
JEFF BRATTON PO Box Covington, LA 70434 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
KENT ENTERPRISES, LLC PO Box 195 Fluker, LA 70436 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
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 on last page of this schedule)

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

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)	
WALTER W TRAVIS 467 Ethel Lane Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$3,000.00
WALTER W TRAVIS 467 Ethel Lane Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$3,000.00
RAM LIMITED PARTNERSHIP PO Box 2305 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
TANGI INDUSTRIAL SALES, LLC 1003 S. Cypress Street Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
J. GARRISON JORDAN APLC 1250 SW Railroad Ave Ste 230B Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
CRAPANZANO BROTHERS, INC. 3875 Hwy. 190 West Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$2,250.00	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)

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

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)	
EARLE CEFALU, JR. PO Box 806 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
KSKT, LLC 200 Robin St Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
HUTCHINSON VETERINARY CLINIC 310 Walnut St Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
MATHEU REAL ESTATE 22290 Deanette Lane Robert, LA 70455 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$100.00	\$100.00
CHARLES V GENCO PO Box 956 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
NICHOLAS CEFALU PO Box 265 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,600.00	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)

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

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)	
J&B INDUSTRIES, LLC 108 North Myrtle Street Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
STANLEY DAMERON 1076 Oak Hollow Drive Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
MAYEAUX'S VINYL SIDING SUPPLY, LLC 13137 Mayeaux Lane Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
BALLARD PETROLEUM, INC. PO Box 769 Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
TONY'S TIRE & AUTOMOTIVE, INC. 14340 University Ave Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
ROCKY'S BODY SHOP, LLC 13074 Rocky Lane Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
REBECCA A FORTENBERRY 311 North Myrtle St Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
BRADKEN, INC 13040 Foulks Lane Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
DIXIE RV SUPERSTORES, LLC 10241 Destination Dr. Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$2,500.00	\$2,500.00
MANNINO'S FAMILY PRACTICE PHARMACY 113 West Charles St Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
KENT-MITCHELL BUS SALES, INC. 41430 East I-55 Service Road Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
PEDELAHORE & CO, LLP 1010 Common St Ste 2100 New Orleans, LA 70112 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$4,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
PITTMAN LAW FIRM APLC 1930 Florida Ave, SW Denham Springs, LA 70726 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
MOODY LAW FIRM, LLC 1250 SW Railroad Ave Ste 130 Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
KENT TRUCK-TRAILER SERVICE, LLC PO Box 198 Fluker, LA 70436 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
BLANCHARD MECHANICAL CONTRACTORS, INC. PO Box 179 Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/30/2013	\$250.00	\$250.00
ATV ZONE, LLC Po Box 829 Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
SPANGLER ENGINEERING LLC Po Box 1374 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$2,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
DOUGLAS KENT JEWELER INC. 2724 W Thomas St Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
VINCENT F FALCONE, JR. PO Box 1210 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
BROWNIE GARON 12107 Highway 1063 Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
JERRY J TRABONA 506 North Ave Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
SCOTT H SLEDGE 1412 Pelican St Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
DANNY STRICKLAND 11157 E. Evans Road Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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)	
AL LINK PO Box 354 Natalbany, LA 70451 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$500.00
ROSE Q DOMINGUEZ 39631W Sam Arnold Loop Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$300.00
JOSEPH MARINO, JR. 350 S. 5th St. Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/23/2013	\$250.00	\$250.00
CHARLES A CIOLINO 15247 Ciolino Lane Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
ANDREW T WHITLEY 70 English Turn Drive New Orleans, LA 70131 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
CARL R WELLS 21118 Pine Tree Lane Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
GEORGE A TILEY 45373 Durbin Road Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
WILLIAM A JENKINS 41624 Rue Chene Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$500.00
WILLIAM A JENKINS 41624 Rue Chene Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$500.00
GORDON A BURGESS 56337 Alfred Richardson Rd Loranger, LA 70446 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
ROBERT E BARSLEY 345 S. 4th St. Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
STANAN L CAPDEBOSCQ 58451 Hwy 445 Husser, LA 70442 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
ROY D SCHMIDT 17412 Hwy 432 Clinton, LA 70722 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
SIDNEY KINCHEN PO Box 1883 Albany, LA 70711 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
JOHN J DAHMER PO Box 425 Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
FRANK DIVITTORIO 12346 Northwood Xing Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
DUNCAN S KEMP 1250 SW Railroad Ave Ste 150A Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
LOUIS L MORGAN 123 Bienville Road Folsom, LA 70437 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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)	
JACKIE KONZELMAN 1806 N. Duncan Ave Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
JOAN W KOEPP 1330 Ogden Ln Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
STEVEN ELLZEY 212 Campo Lane Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
BENJAMIN STEVENS 169 Jack Pine Lane Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
EDDIE E NEWSOME, III 1310 S. Holly St Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
THOMAS P LEE, JR. 4008 Jonathon Lane Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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)	
RONNY HENDERSON 39734 W Timberlane Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
TANIA NYMAN 1278 Aberdeen Ave Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
SAMUEL C HYDE, JR. 26541 Debra Drive Denham Springs, LA 70726 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
FRANK M EDWARDS, III PO Box 697 Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/29/2013	\$250.00	\$250.00
LIONEL JACKSON 69 Whitmar Drive Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
EDWIN S ANDERSON, JR. 60291 Hwy 1054 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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)	
CHARLES L PONDER Po Box 1241 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
THOMAS E BRUMFIELD 1715 N Duncan Ave Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
BRUCE HARRELL 74283 Old Spring Creek Rd Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
GEORGE A SMITH 2007 Duncan Ave Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
SERVCO, LLC 12466 Hwy 190 West Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$500.00
SERVCO, LLC 12466 Hwy 190 West Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$500.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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)	
DORRIT M RICK 64441 Hwy 1054 Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
BUDDY BEL 60221 Anderson Ln Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
GUY RECOTTA 502 E Charles St Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
CHRIS CHAPPEL PO Box 52 Natalbany, LA 70451 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
RUTH S KENELLY 8 Edward Pl Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
IRA CLEVELAND, JR. 61131 Hwy 445 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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)	
LOUIS RUFFINO 47263 Milton Rod Tickfaw, LA 70466 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
JODY B HANNAH PO Box 245 Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
LINDA BROWN 13375 Hwy 16 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
JIM'S PAINT & BODY SHOP, LLC 55461 E Durbin Rd. Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
DEBORA SANTORA PO Box 835 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
BRENNAN KELSEY 78299 Hwy 51 Kentwood, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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)	
DAMON S ELLZEY 106 N Duncan Ave Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
KAREN R MERRICK 2713 Camp St New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
GEORGE S COVINGTON 17168 E. Bell Rd Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
RENNE B CARPENTER 207 E Olive Street Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
CHESTER PRITCHETT 62329 Singleton Road Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
RYAN P WEST 838 America St Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
ROBERT J OLAH PO Box 667 Albany, LA 70711 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
PAULA H GREEN 31383 Hwy 441 Holden, LA 70744 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
ED ROUNTREE 32936 Fox Run Drive Walker, LA 70785 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
KIRK H KENNEDY 18021 Hwy 16 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
CRAIG FORREST 19334 Hwy 38 Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
BIG BLUE DIAMOND R.E., LLC PO Box 1342 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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)	
CHARLES M REID 60190 Anderson Ln PO Box 325 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
ANDREW B CURRIER 17385 E Bell Road Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
RAY GLASGOW 707 Sherri Drive Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
NICK P TRABONA 602 Suzzane Drive Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
JAMES GRIFFITH 1500 JW Davis Drive Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
STEPHEN A LIUZZA PO Box 1470 Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$2,250.00	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)

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

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)	
TPG PAC, INC. 120 Camillia Blvd Ste 101 Lafayette, LA 70568 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
R SCOTT ILES 1200 West University Avenue Lafayette, LA 70506 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
TROY E BAIN 421 Dunmoreland Cir Shreveport, LA 71106 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
ANTHONY LICCIARDI, JR. 409 North Spruce Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
RONALD R THOMPSON 2741 Thompson Creek Rd Norwood, LA 70761 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
DENNIS FLYNN PO Box 1627 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$3,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$500.00	TOTAL (complete only on last page of this schedule)

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

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)	
BRADLEY A STEVENS 406 N Magnolia St Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$2,000.00
RALPH STEWART LOGGING, LLC 1833 McCoy Road Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
HARLEY PERRY, LLC 27373 Horeshore Rd N Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
BRUNELL A CHAPPELL 306 Sanders Ave Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
WILLIAM KINGSMILL, III 1200 US Hwy 190 Ste 13 Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
MITCHELL S SMITH 17203 Hwy 16 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$3,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
SANDRA T TRAVIS 40159 Deer Creek Drive Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$1,000.00	\$1,000.00
GEORGE D SMITH 902 Duncan Ave Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$1,000.00	\$1,000.00
CHARLES NEW 376 Forshag Lane Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$1,000.00	\$2,000.00
JENNIFER A JONES PO Box 1550 Cameron, LA 70631 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$1,000.00	\$1,000.00
DANIEL J WILTZ 111J Coachman Drive Youngsville, LA 70592 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$1,000.00	\$1,000.00
BONNIE ANDRUS 526 E. Rutland St Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$200.00	\$200.00
4. SUBTOTAL (this page)		\$5,200.00	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 only on last page of this schedule)

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

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)	
JOAN DUBREY-DUCRE 61121 McGehee Ave Lacobme, LA 70445 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$150.00	\$150.00
JAMES M DRISCOLL 2700 Osborne Rd Atlanta, GA 30319 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$150.00	\$150.00
JEFFERY Y MCDOWELL 105 W Port Ct Slidell, LA 70460 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$150.00	\$150.00
AUDREY FACIANE 9296 Hwy 10 Ethel, LA 70730 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$25.00	\$25.00
MARVIN L JOHNSON 2752 Theodosia Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$25.00	\$25.00
RICHARD H BOYD 327 Marigny Ave Mandeville, LA 70448 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
4. SUBTOTAL (this page)		\$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)

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

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)	
LINDA N HELFERT 208 Devon Drive Mandeville, LA 70448 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
GAIL U LEDET 218 Moonraker Drive Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
ANDREW L PLAUCHE, JR. 701 Poydras St. Ste. 3800 New Orleans, LA 70139 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
GAIL P MCDANIEL 71241 Pittman Road Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
BRET P SCHNADELBACK 42647 Robinwood Drive Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
JOHN J DAHMER, JR. 41350 Rue Chene Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
4. SUBTOTAL (this page)		\$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)

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

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)	
JIMMY L WILLIAMS 73036 Wiley Blades Rd Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
VERONICA B KIRBY 307 Percy Kirby Ln Greensburg, LA 70441 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
PETE J ARNONE PO: Box 295 Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$100.00	\$100.00
KEVIN CROVETTO 957 Weinberger Trace Drive Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$125.00	\$125.00
MARK K DEAS 110 Sherry Drive Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$125.00	\$125.00
ALEXANDRA W SMITH PO Box 70445 Lacombe, LA 70445 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$150.00	\$150.00
4. SUBTOTAL (this page)		\$700.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
HAROLD RITCHIE 25255 hwy 62 Franklinton, LA 70438 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$150.00	\$150.00
PHYLISS S NOWAK 2106 Olvey Drive Mandeville, LA 70448 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$150.00	\$150.00
ERIC R BISSELL 227 N Columbia St Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
PINE CONSTRUCTION COMPANY, INC. 907 W Church St. Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
CASHIO'S CHEVRON, INC. PO Box 758 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
MARK'S ELECTRIC, INC. 11457 George McCoy Rd PO Box 1287 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$1,250.00
4. SUBTOTAL (this page)		\$1,300.00	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)

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

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)	
FCL, INC. DBA CIRCLE A HARDWARE & LUMBER 29187 Hwy 43 Albany, LA 70711 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
RICHARD HENRY, D.D.S., APDC 225 N 6th St. Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
DANIEL EDWARDS CAMPAIGN FUND P.O. Box 974 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$2,500.00	\$5,000.00
SAM JONES CAMPAIGN FUND 1501 Sterling Rd Franklin, LA 70538 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$1,000.00	\$1,000.00
MARK'S ELECTRIC, INC. 11457 George McCoy Rd PO Box 1287 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$1,000.00	\$1,250.00
TAKEDA PHARMACEUTICALS USA, INC. One Takeda Parkway Deerfield, IL 60015 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$5,500.00	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)

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

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)	
CASHE COUDRAIN & SANDAGE APLC 106 S. Magnolia Street PO Box 1509 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$3,000.00
LFT - PAC 9623 Brookline Ave Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
BERRYLAND MOTORS, LLC PO Box 266 Ponchaotula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
LOUISIANA AFL-CIO PO Box 3477 Baton Rouge, LA 70821 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
SAMMY'S BODY SHOP INC 14519 Old Genessee Rd Tickfaw, LA 70466 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
ROLLING, PERRILLOUX & SLEDGE, LLC PO Box 3045 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$2,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$500.00	TOTAL (complete only on last page of this schedule)

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

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)	
ROGER A NAVARRA PO Box 519 Independence, LA 70443 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
PAUL M ANZALONE 211 E Oak St Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
SOUTHEAST BUSINESS SYSTEMS 202 Market St Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
HERB FREILER PO Box 636 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
E AND S, INC. 616 13th St Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
GATEWAY FORD, INC. 1133 Hwy 51 PO Box 741 Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$1,500.00	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)

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

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)	
KINCO, LLC 63226 Commercial St Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
JOHN DYER 44040 Forbes Farms Drive Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
CUTRER'S APPLIANCES & FURNITURE, INC. 13334 Hwy 16 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$250.00	\$250.00
TOM ENMON 360 South 5th St Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$750.00	\$750.00
BYRON D RACCA 2713 Rue Cannes Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$100.00	\$100.00
TERRY HOLDEN 6214 Landmor Drive Greenwell Springs, LA 70739 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$100.00	\$100.00
4. SUBTOTAL (this page)		\$1,700.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
ANDREW M. EDWARDS II, A PROFESSIONAL LAW CORP. 125 East Pine St. Ponchaotula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$1,000.00	\$1,000.00
ROBERT MILLER 15036 Hwy 90 Welsh, LA 70591 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$2,500.00	\$2,500.00
FRANK VALLOT #1 Industrial Park Way Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$500.00	\$500.00
JERRY M FULTZ PO Box 203 Tangipahoa, LA 70465 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$125.00	\$125.00
JEROME FULTZ PO Box 285 Tangipahoa, LA 70465 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$125.00	\$125.00
LIONEL J HICKS PO Box 939 Slidell, LA 70459 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$150.00	\$150.00
4. SUBTOTAL (this page)		\$4,400.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
ROBERT F ZABBIA 211 N Seventh St Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/06/2013	\$250.00	\$250.00
LAURA A LEACH PO Box 997 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$2,500.00	\$2,500.00
CLAUDE LEACH,, JR. PO Box 997 Lake Charles, LA 70602 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$2,500.00	\$2,500.00
WARREN T PRICE 4886 W T Price Road PO Box 71 Ethel, LA 70730 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$2,500.00	\$2,500.00
LEWIS, KULLMAN, STERBCOW & ABRAMSON 601 Poydras St, Ste 2615 New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$1,000.00	\$1,000.00
CATE SQUARE, INC. 2100 N. Morrison Blvd Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$9,250.00	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)

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

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)	
MICHAEL HARRELSON, INC. 61377 Highway 1046 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$250.00	\$250.00
MARTHA G MCMICHAEL PO Box 263 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$250.00	\$250.00
BUSADA INDUSTRIES, INC. 3010 Knight Street, Ste 370 Shreveport, LA 71105 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$1,000.00	\$1,000.00
JARED J CARUSO-RIECKE 301 N. Columbia Street Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$1,000.00	\$1,000.00
OMNI STORAGE HOLDINGS, LLC 406 N Florida St, Ste 1 Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$250.00	\$250.00
GENERAL ELECTRIC 1299 Pennsylvania Ave, NW Washington, DC 20004 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$250.00	TOTAL (complete only on last page of this schedule)

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

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)	
J. ARTHUR SMITH, III 830 North St. Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$1,000.00	\$1,000.00
RICE ACRES INC 23493 Vidrine Road Kinder, LA 70648 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$1,000.00	\$1,000.00
MINNIE HUGHES PO Box 69 Hammond, LA 70404 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$2,500.00	\$2,500.00
STACY L HAYES 23493 Vidrine Road Kinder, LA 70648 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$300.00	\$300.00
LISA BOUDREAUX 20485 TV Tower Road Kinder, LA 70648 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/06/2013	\$300.00	\$300.00
BRIAN D KATZ 303 Bella Dr. Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
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 on last page of this schedule)

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

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)	
JOSEPH E CAIN 101 Pine Lane Mandeville, LA 70471 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
STEVEN J LANE 820 O'Keefe Ave. New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
ASTRIDE M KLICK 7131 Creekwood Dr. Mandeville, LA 70471 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
ANTHONY IRPINO 216 Magazine St. New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
ALYSEN P GISLESON 1233 Lowerline St. New Orleans, LA 70118 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
YVONNE S TYCER 6069 Highway 441 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$5,500.00	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)	

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

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)	
LENORA R TALLEY 46 Hickory Dr. Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
SCOTT JANEN, A PROFESSIONAL LAW CORP. 4905 Freret St. Ste. B New Orleans, LA 70116 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$250.00	\$250.00
AMANDA L HERMAN 232 Lake Marina Avenue New Orleans, LA 70124 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
ANGELA B FOLEY 6500 Carlson Dr. New Orleans, LA 70122 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
HENRY C WALKER 441 Drexel Dr. Shreveport, LA 71106 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
RONALD J MICIOTTO 628 Stoner Ave. Shreveport, LA 71101 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$2,500.00	\$2,500.00
4. SUBTOTAL (this page)		\$6,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
T. TAYLOR TOWNSEND PO Box 756 Natchitoches, LA 71457 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$2,500.00	\$2,500.00
K M ROBINSON LLC 2210 Clovis St. Bossier City, LA 71111 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
MICHAEL A. MCNULTY JR. ATTORNEY AT LAW LLC 622 Baronne St. New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$250.00	\$250.00
THE DUGAN LAW FIRM, APLC 365 Canal St. Ste. 1000 New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
HERMAN, HERMAN, & KATZ, LLC 820 O'Keefe Ave. New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$2,500.00	\$2,500.00
RYAN E GATTI 1661 Benton Rd. Bossier City, LA 71111 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
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)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
GLAGO LAW FIRM, LLC 909 Poydras St. Ste. 2950 New Orleans, LA 70112 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
LAW OFFICES OF GREGORY P. DILEO, APLC 300 Lafayette St. Ste. 101 New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
GAINSBURGY, BENJAMIN, DAVID, MEUNIER & WARSHAUER, LLC 2800 Energy Centre 1100 Poydras St. POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
SMITH, TALIAFERRO & PURVIS PO Box 298 Jonesville, LA 71343 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$250.00	\$250.00
JOSEPH F GAAR, JR. PO Box 2053 Lafayette, LA 70502 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
RANDOLPH C SLONE 2771 Sgt. Alfred Dr. Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
LAW OFFICE OF JOHN W. REDMANN,LLC 1101 Westbank Expy Gretna, LA 70053 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
BRUNO & BRUNO, LLP 855 Baronne Street New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$5,000.00	\$5,500.00
NORRIS LAW FIRM, LLC PO Box 400 Vidalia, LA 71373 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$250.00	\$250.00
CAPITELLI AND WICKER 1100 Poydras St. Ste. 2950 New Orleans, LA 70163 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
COSSICH, SUMICH, PARSIOLO & TAYLOR, LLC 8397 Hwy 23 Ste. 100 Belle Chasse, LA 70037 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$5,500.00
ALVENDIA, KELLY AND DERMAREST, LLC 909 Poydras St. Ste 1625 New Orleans, LA 70112 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
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)	\$0.00	TOTAL (complete only on last page of this schedule)	

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

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)	
LAW OFFICE OF DAN A. ROBIN, JR. LLC 2203 Pakenham Dr. Chalmette, LA 70043 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
SAM N. GREGORIO, APLC 7600 Fern Ave. Bldg. 700 Shreveport, LA 71105 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$1,000.00	\$1,000.00
LAURIE W LYONS 441 Drexel Dr. Shreveport, LA 71106 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
STUART H SMITH 516 Rue St. Philip New Orleans, LA 70116 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/15/2013	\$1,000.00	\$1,000.00
AMITE GLASS AND RADIATOR WORKS, INC. 223 NW Central Ave. PO Box 981 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$500.00	\$500.00
STAND UP OPEN MRI CENTERS OF LA, LLC 4349 Loveland St. Metairie, LA 70006 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/16/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$3,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
LA CARPENTERS REGIONAL COUNCIL PAC FUND 8875 Greenwell Springs Rd. Baton Rouge, LA 70814 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$2,500.00	\$2,500.00
ROBERT J. CALUDA, A PROFESSIONAL LAW CORPORATION 3232 Edenborn Ave. Metairie, LA 70002 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$250.00	\$250.00
CHESAPEAKE ENERGY CORP FEDERAL PAC PO Box 18576 Oklahoma City, OK 73154 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/18/2013	\$250.00	\$250.00
ROBIN & ASSOCIATES 81125 Highway 1129 Covington, LA 70435 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/18/2013	\$1,000.00	\$1,000.00
SAMUEL MACALUSO 208 N. Chestnut Street Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/30/2013	\$1.00	\$1.00
TONI PIRELLO 10329 Oliphant Road Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/31/2013	\$50.00	\$50.00
4. SUBTOTAL (this page)		\$4,051.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$2,750.00	TOTAL (complete only on last page of this schedule)

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

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)	
JOHANNA BOWMAN 8058 Twin Bridges Road Elmer, LA 71424 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/10/2013	\$25.00	\$25.00
CHRISTOPHER BINDER 6845 Memphis Street New Orleans, LA 70124 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	08/30/2013	\$250.00	\$280.00
SHANNON COCKAYNE 26055 Fairgrounds Blvd Bush, LA 70431 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/19/2013	\$100.00	\$120.00
FERNELL CRYAR 103 Blue Heron Drive Mandeville, LA 70471 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/19/2013	\$150.00	\$150.00
LINDA MULLEN 103 Kris Drive Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/20/2013	\$150.00	\$150.00
KEITH VILLERE 110 E. Seventh Avenue Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/20/2013	\$150.00	\$150.00
4. SUBTOTAL (this page)		\$825.00	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)

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

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)	
PEGGY SCHOEN 504 W. 13th Avenue Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/22/2013	\$150.00	\$150.00
ROB HARRELSON 10456 Tuminello Lane Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/23/2013	\$250.00	\$250.00
DENNIS FRANCL 25480 Lowe Davis Road Covington, LA 70345 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/24/2013	\$150.00	\$150.00
BONNIE SCHMIDT 204 Sarah Lane Slidell, LA 70460 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	09/24/2013	\$100.00	\$100.00
ALICIA BREAUX 74355 Highway 437 Covington, LA 70435 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/02/2013	\$150.00	\$150.00
MAC CORBIN 284 Forest Brook Blvd Mandeville, LA 70448 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/05/2013	\$150.00	\$150.00
4. SUBTOTAL (this page)		\$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)

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

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)	
JIM LONG 23490 N. Gretchen Drive Covington, LA 70435 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/07/2013	\$300.00	\$300.00
ANN KIRKPATRICK P.O. Box 1486 Lacombe, LA 70445 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/08/2013	\$150.00	\$150.00
CALVIN PORTER 218 Driftwood Circle Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/09/2013	\$150.00	\$150.00
JEFFREY BOYD 15 Greenwich Cv Jackson, TN 38305 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/10/2013	\$250.00	\$250.00
CATHERINE TANGUIS 95 Brisbane Court Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/13/2013	\$150.00	\$200.00
CATHERINE TANGUIS 95 Brisbane Court Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/19/2013	\$50.00	\$200.00
4. SUBTOTAL (this page)		\$1,050.00	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 on last page of this schedule)

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

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)	
LYNNE SPEARS P.O. Box 427 Kentwood, LA 70444 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/21/2013	\$250.00	\$250.00
MARY-PATRICIA WRAY 2689 Menlo Drive Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/21/2013	\$10.00	\$55.00
BRIAN BLACKWELL 15328 Campanile Court Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/24/2013	\$100.00	\$100.00
JOAN JARDELL 2324 Driftwood Avenue Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/24/2013	\$250.00	\$250.00
KEVIN JUDD 12901 Jefferson Hwy Baton Rouge, LA 70816 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/24/2013	\$250.00	\$250.00
LEO LAVENTHAL 5213 Chestnut Street New Orleans, LA 70115 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/24/2013	\$25.00	\$25.00
4. SUBTOTAL (this page)		\$885.00	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)

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

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)	
MARK LETO 57407 Highway 1054 Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/24/2013	\$500.00	\$500.00
WILLIAM MAGNUSON 606 Rue Chalet Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/24/2013	\$50.00	\$50.00
ANN PORTER 218 Driftwood Circle Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/24/2013	\$25.00	\$75.00
SHANE RIDDLE 8724 Westwood Drive Abbeville, LA 70510 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/24/2013	\$250.00	\$350.00
ROBERT COUVILLION 125 S. Vermont Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/25/2013	\$25.00	\$25.00
CHRISTOPHER PILLEY 421 Richland Avenue Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/28/2013	\$70.00	\$70.00
4. SUBTOTAL (this page)		\$920.00	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)

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

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
BONNIE ANDRUS 526 E. Rutland Street Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/02/2013	\$10.00	\$10.00
MARGARET QUIN 313 Hickory Street Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/03/2013	\$10.00	\$10.00
DONALD SONGY 37617 Seven Oaks Ave Prairieville, LA 70769 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/03/2013	\$1,000.00	\$1,000.00
ALFRED SPEER 2044 Lake Hills Pkwy Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/05/2013	\$50.00	\$100.00
MARY-PATRICIA WRAY 2689 Menlo Drive Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/21/2013	\$10.00	\$55.00
BRIAN BLACKWELL 15328 Campanile Court Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/24/2013	\$100.00	\$100.00
4. SUBTOTAL (this page)		\$1,180.00	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)	

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

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)	
WILLIAM MAGNUSON 606 Rue Chalet Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/24/2013	\$50.00	\$50.00
ANN PORTER 218 Driftwood Circle Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/24/2013	\$25.00	\$25.00
BONNIE ANDRUS 526 E. Rutland Street Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/01/2013	\$10.00	\$10.00
HUNTER ALESSI 201 Ford Drive Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/01/2013	\$100.00	\$100.00
MARGARET QUIN 313 Hickory Street Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/03/2013	\$10.00	\$10.00
ALFRED SPEER 2044 Lake Hills Pkwy Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/05/2013	\$50.00	\$100.00
4. SUBTOTAL (this page)		\$245.00	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)

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

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)	
MICHAEL MYERS 409 Galway Drive Shreveport, LA 71115 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/16/2013	\$50.00	\$50.00
LEE BARRIOS 178 Abita Oaks Loop Abita Springs, LA 70420 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$25.00	\$25.00
BUTCH GAUTREUX 714 2nd Street Morgan City, LA 70380 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$100.00	\$100.00
NANCY HARRELSON 10456 Tuminello Lane Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$100.00	\$100.00
MARTIN HAYWOOD 400 Glynnedale Avenue Lafayette, LA 70506 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$50.00	\$50.00
LISA LEE-GARDNER 901 S. Main Street St. Martinville, LA 70582 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$10.00	\$10.00
4. SUBTOTAL (this page)		\$335.00	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)

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

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)	
DONNA MAYEUX 1555 Knollwood Drive Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$50.00	\$50.00
PAMELA METOYER 1680 Monterrey Blvd Baton Rouge, LA 70815 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$100.00	\$100.00
SUSAN NELSON 13609 Landmark Drive Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$50.00	\$50.00
DAYNE SHERMAN 402 Silverstone Circle Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$50.00	\$50.00
MICHAEL SIMONEAUX 38407 Hwy 42 Prairieville, LA 70769 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$25.00	\$25.00
JACKSON VOSS 415 Rosedown Way Mandeville, LA 70471 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/17/2013	\$10.00	\$10.00
4. SUBTOTAL (this page)		\$285.00	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)

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

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)	
LAWRENCE SIMON 106 Rimwood Avenue Lafayette, LA 70501 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/18/2013	\$25.00	\$25.00
HENRY BRADSHER 682 Stanford Avenue Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/18/2013	\$25.00	\$25.00
MAC CORBIN 284 Forest Brook Blvd Mandeville, LA 70448 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/20/2013	\$250.00	\$250.00
JOAN PENTON 45025 Crapanzano Road Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/20/2013	\$25.00	\$25.00
MARY-PATRICIA WRAY 2689 Menlo Drive Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/21/2013	\$10.00	\$55.00
MATTHEW BLOCK 800 Edgewood Drive Thibodaux, LA 70301 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$1,000.00	\$2,000.00
4. SUBTOTAL (this page)		\$1,335.00	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)	_____

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

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)	
AARON PRICE 2293 Hollydale Avenue Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/24/2013	\$75.00	\$75.00
BRIAN BLACKWELL 15328 Campanile Court Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/24/2013	\$100.00	\$100.00
WILLIAM MAGNUSON 606 Rue Chalet Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/24/2013	\$50.00	\$50.00
ANN PORTER 218 Driftwood Circle Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/24/2013	\$25.00	\$25.00
CLARA RAWLS 43411 Shirley Cannon Rd Gonzales, LA 70737 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/25/2013	\$25.00	\$25.00
CHARLES BOWMAN P.O. Box 86 Elmer, LA 71424 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/27/2013	\$95.00	\$95.00
4. SUBTOTAL (this page)		\$370.00	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)

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

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)	
RENEE LAPEYROLERIE 1224 Barracks Street New Orleans, LA 70116 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/30/2013	\$50.00	\$50.00
MARTHA WYLY 1855 Audubon Avenue Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/30/2013	\$25.00	\$25.00
SHARON HOFFMAN 301 N. Linden Street Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/30/2013	\$25.00	\$25.00
KAREN SUE ZOELLER 7475 Sevenoaks Avenue Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/30/2013	\$25.00	\$25.00
ALVA O'BRIEN 4264 Mac Byrnes Road Ethel, LA 70730 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$500.00	\$500.00
RHONDA COBB 16018 Piney Links Houston, TX 77068 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$1,625.00	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)

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

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
JAMES HARLAN 59002 Pinebay Lane Lacombe, LA 70445 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$1,000.00	\$1,000.00
WILLIAM MORGAN 333 Lee Drive Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$25.00	\$25.00
FRANCIS RANDAL JOHNSON 927 Cyril Avenue Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$1,500.00	\$1,500.00
HUGH LAMBERT 701 Magazine Street New Orleans, LA 70130 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/20/2013	\$300.00	\$300.00
LEWIS UNGLESBY ATTORNEY, LLC. 246 Napoleon Street Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/20/2013	\$250.00	\$250.00
CASH AMERICA 1600 W. 7th Street Fort Worth, TX 76102 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/20/2013	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$4,075.00	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 on last page of this schedule)

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

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)	
RIVERBEND TRUCKSTOP & PALACE CASINO, INC. 2424 Marietta Kenner, LA 70062 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$2,500.00	\$2,500.00
ADVANCED GAMING DISTRIBUTORS, LLC. 1345 Veterans Memorial Blvd Kenner, LA 70062 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$2,500.00	\$2,500.00
HENRY H. LEMOINE, JR., INC. 607 Main Street Pineville, LA 71360 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$50.00	\$50.00
DELTA MUSIC CO. INC. 1426 Tiger Drive Thibodaux, LA 70301 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$2,000.00	\$2,000.00
CHALMETTE AMUSEMENT CO. INC. 316 Aycok Street Arabi, LA 70032 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/18/2013	\$1,000.00	\$1,000.00
TALL TIMBERS TRUCK STOP & CASINO LLC. 2424 Marietta Street Kenner, LA 70062 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$2,500.00	\$2,500.00
4. SUBTOTAL (this page)		\$10,550.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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)	
REDMAN GAMING OF LOUISIANA, LLC. 2424 Marietta Street Kenner, LA 70062 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$2,500.00	\$2,500.00
PERRY SEGURA P.O. Box 13410 New Iberia, LA 70562 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$250.00	\$250.00
MEYER & ASSOCIATES, INC. P.O. Box 2149 Sulphur, LA 70664 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$1,000.00	\$1,000.00
SUE MCGUIRE 129 Lamarque Street Mandeville, LA 70448 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/23/2013	\$1,000.00	\$1,000.00
QC HOLDINGS, INC. 9401 Indian Creek Pkwy, Suite 1500 Overland Park, KS 66210 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$200.00	\$200.00
NELSON & HAMMONS A PROF. LAW CORP. 705 Milam Street Shreveport, LA 71101 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$5,000.00	\$5,000.00
4. SUBTOTAL (this page)		\$9,950.00	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)

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

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)	
LFT-PAC 9623 Brookline Ave. Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$1,000.00	\$1,000.00
UNITED HEALTH GROUP, INC. P.O. Box 1459 Minneapolis, MN 55440 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$500.00	\$500.00
RONALD GOUX 2045 Highway 59 Mandeville, LA 70448 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$5,000.00	\$5,000.00
JOHN H. CARMOUCHE ATTORNEY LLC 17405 Perkins Road Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$2,500.00	\$2,500.00
VICTOR L. MARCELLO ATTORNEY, LLC. P.O. Box 759 Gonzales, LA 70707 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$2,500.00	\$2,500.00
DONALD T. CARMOUCHE ATTORNEY LLC. 17405 Perkins Road Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$2,500.00	\$2,500.00
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)		\$1,000.00	TOTAL (complete only on last page of this schedule)

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

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)	
T. GOUX 6 Rue Royale Metairie, LA 70002 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$5,000.00	\$5,000.00
JEREMY GOUX 410 N. Jefferson Ave Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$5,000.00	\$5,000.00
LCS CORRECTIONS SERVICES, INC. 4024 Woodlake Drive Baton Rouge, LA 70816 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$5,000.00	\$5,000.00
D. WAYNE ELMORE P.O. Box 53708 Lafayette, LA 70505 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$5,000.00	\$5,000.00
WAYNE WAGNER 1322 Adams Street New Orleans, LA 70118 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$500.00	\$500.00
TRANSPAC P.O. Box 80278 Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$20,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$250.00	TOTAL (complete only on last page of this schedule)

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

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)	
CLIFTON SPEED, JR. P.O. Box 728 Greensburg, LA 70441 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/20/2013	\$250.00	\$250.00
ALLISON ANNE JONES 8339 Brookington Drive Shreveport, LA 71107 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$500.00	\$500.00
BENCOMO & ASSOCIATES 639 Loyola Avenue, Ste 2110 New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$250.00	\$250.00
DAMON BALDONE 162 New Orleans Boulevard Houma, LA 70364 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$250.00	\$250.00
AGRIPAC P.O. Box 95004 Baton Rouge, LA 70895 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$720.13	\$1,221.26
ANR PIPELINE COMPANY P.O. Box 2446 Houston, TX 77252 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$2,470.13	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$720.13	TOTAL (complete only on last page of this schedule)

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

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)	
CHECK INTO CASH OF LOUISIANA, INC. 201 Keith Street SW Suite 80 Cleveland, TN 37311 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$300.00	\$300.00
EQUIPCO, LLC. 1793 Julia Street New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$2,500.00	\$2,500.00
AMERICAN RENTAL EQUIPMENT, INC. 1406 NE Evangeline Thwy Lafayette, LA 70501 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$2,500.00	\$2,500.00
LSM GAMING, INC. P.O. Box 7218 Shreveport, LA 71137 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$2,000.00	\$2,000.00
SUPER LUCKY LOUIES CASINO, LLC. P.O. Box 74470 Baton Rouge, LA 70874 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	12/31/2013	\$1,000.00	\$1,000.00
GEORGE HAMP 90 Delannoy Avenue Cocoa, FL 32922 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	03/12/2013	\$1.00	\$1.00
4. SUBTOTAL (this page)		\$8,301.00	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)

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

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)	
MATTHEW BLOCK 800 Edgewood Drive Thibodaux, LA 70301 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$1,000.00	\$2,000.00
JEREMY WILLIAMS 1525 Boulder Walk Drive SE Atlanta, GA 30316 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$50.00	\$50.00
LARRY BANKSTON 8708 Jefferson Highway Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$100.00	\$100.00
SHANE RIDDLE 8724 Westwood Drive Abbeville, LA 70510 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$100.00	\$350.00
GARTH RIDGE 251 Florida Street Suite 301 Baton Rouge, LA 70801 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$25.00	\$25.00
ANN PORTER 218 Driftwood Circle Slidell, LA 70458 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$50.00	\$75.00
4. SUBTOTAL (this page)		\$1,325.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
DAVID GEREIGHTY 2932 Ridgeway Drive Metairie, LA 70002 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$100.00	\$100.00
SHANNON COCKAYNE 26055 Fairgrounds Blvd Bush, LA 70431 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/05/2013	\$20.00	\$120.00
LEROY DAVIS 4312 Azie Avenue Baker, LA 70714 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/06/2013	\$100.00	\$100.00
GLENN DUCOTE 1749 Parker Street Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/06/2013	\$50.00	\$50.00
SEAN WARNER 2316 Chalona Drive Chalmette, LA 70043 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/07/2013	\$100.00	\$100.00
JENNIFER BARBER 111 Mercury Street Lafayette, LA 70503 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/07/2013	\$100.00	\$100.00
4. SUBTOTAL (this page)		\$470.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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

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

1. Name and Address of Contributor	2. Contributions this Reporting Period		3. Total this Election
	a. Date(s)	b. Amount(s)	
LYNDA WOOLARD 1233 Fern Street New Orleans, LA 70118 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/07/2013	\$25.00	\$25.00
MARKEY PIERRE 5926 Quail Ridge Drive Shreveport, LA 71129 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/08/2013	\$100.00	\$100.00
HAYWOOD MARTIN 400 Glyndale Avenue Lafayette, LA 70506 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/08/2013	\$25.00	\$25.00
VERNON BLALOCK 2008 West George Street Zachary, LA 70791 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/08/2013	\$25.00	\$25.00
ROSE Q DOMINGUEZ 39631W Sam Arnold Loop Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	04/08/2013	\$50.00	\$300.00
MARY-PATRICIA WRAY 2689 Menlo Drive Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	06/07/2013	\$25.00	\$55.00
4. SUBTOTAL (this page)		\$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)

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

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)	
MARTHA SMITH 3701 Tiger Point Blvd Gulf Breeze, FL 32563 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	06/30/2013	\$100.00	\$100.00
CHRISTOPHER BINDER 6845 Memphis Street New Orleans, LA 70124 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/08/2013	\$5.00	\$280.00
JONALD WALKER P.O. Box 6592 Lake Charles, LA 70605 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/17/2013	\$500.00	\$500.00
DEBBIE SACHS 2320 Jefferson Street Mandeville, LA 70448 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	07/25/2013	\$500.00	\$500.00
NECO, LLC 724 Avenue F Bogalusa, LA 70427 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/29/2013	\$500.00	\$500.00
4. SUBTOTAL (this page)		\$1,605.00	N/A
5. TOTAL (complete only on last page of this schedule)		\$ 552,103.26	N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		<u>\$0.00</u>	TOTAL (complete only on last page of this schedule) <u>\$ 40,021.26</u>

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

SCHEDULE A-2: IN-KIND CONTRIBUTIONS

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

1. Name and Address of In-Kind Contributor	2. In-Kind Contributions this Reporting Period			3. Total this Election
	a. Description(s)	b. Date(s)	c. Amount(s)	
SEALE & ROSS 200 North Cate Street Hammond, LA 70401 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	Purchase of campaign paraphernalia	03/12/2013	\$2,280.00	\$2,280.00
ANDREW M. EDWARDS II APLC 125 East Pine Street Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	Food and Beverages for fundraising meeting	07/23/2013	\$412.87	\$829.12
XPRESS PRINTING 20059 Sisters Road Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	Invitations and Envelopes Fundraiser	06/21/2013	\$221.27	\$221.27
SKINNER LAW FIRM, LLC 600 Jefferson St, Ste 810 PO Box 53146 Lafayette, LA 70505 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	Event held at the Petroleum Club-Lafayette	10/17/2013	\$911.84	\$911.84
ANDREW M. EDWARDS II APLC 125 East Pine Street Ponchatoula, LA 70454 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	Clerical Worker for Campaign Finance Report	12/19/2013	\$416.25	\$829.12
4. SUBTOTAL (this page)			\$4,242.23	N/A
5. TOTAL (complete only on last page of this schedule)			\$ 4,242.23	N/A
6. IN-KIND CONTRIBUTIONS FROM POLITICAL COMMITTEES				
SUBTOTAL (this page)			<u>\$0.00</u>	TOTAL (complete only on last page of this schedule) <u>\$ 0.00</u>

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

SCHEDULE C: DEBTS & OBLIGATIONS (OTHER THAN LOANS)

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 Balance Beginning This Period	3. Amount(s) Incurred This Period (+)	4. Payment(s) Made This Period (-)	5. Outstanding Balance at Close of This Period
BARON & BUDD, PC 3102 Oak Lawn Avenue Dallas, TX 75219 Reason Debt Incurred: Excess contribution. Refunded February 5, 2014.	\$1,000.00	\$0.00	\$0.00	\$1,000.00
BARKER, BOUDREAUX, LAMY & FOLEY 228 St. Charles Avenue Suite 1110 New Orleans, LA 70130 Reason Debt Incurred: Excess contribution. Refunded February 5, 2014.	\$2,000.00	\$0.00	\$0.00	\$2,000.00
COSSICH, SUMICH, PARSIOLO & TAYLOR, LLC 8397 Hwy 23 Suite 100 Reason Debt Incurred: Excess contribution. Refunded February 5, 2014.	\$2,500.00	\$0.00	\$0.00	\$2,500.00
BRUNO & BRUNO, LLP 855 Baronne Street New Orleans, LA 70113 Reason Debt Incurred: Excess contribution. Refunded February 5, 2014.	\$500.00	\$0.00	\$0.00	\$500.00

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
FOCUS STRATEGIES P.O. Box 947691 Maitland, FL 32794	01/19/2013	Political Consulting	\$ 450.00
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	01/27/2013	Consulting	\$ 2,500.00
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	02/27/2013	Consulting	\$ 2,500.00
FOCUS STRATEGIES P.O. Box 947691 Maitland, FL 32794	03/01/2013	Political Consulting	\$ 3,000.00
MAD DOG MAIL 5542 First Coast Highway Suite 300 Fernandina Beach, FL 32034	03/05/2013	facebook website design and implementation	\$ 2,500.00
BIG C'S 211 North 1st Street Amite, LA 70422	03/12/2013	Large & small bows for fundraiser decorations	\$ 45.99
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	03/24/2013	Consulting	\$ 2,500.00
JACMEL INN 903 East Morris Street Hammond, LA 70403	04/05/2013	Food, drink and service for 4/04/2013 fundraiser	\$ 6,233.28
3. SUBTOTAL (optional)			\$19,729.27
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
ARSEMENT MEDIA GROUP 104 Live Oak Drive Lafayette, LA 70503	04/10/2013	Production of DVDs	\$ 10,525.44
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	04/26/2013	Consulting	\$ 2,500.00
ARSEMENT MEDIA GROUP 104 Live Oak Drive Lafayette, LA 70503	05/03/2013	JBE Bio - post production	\$ 4,359.80
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	05/24/2013	Consulting	\$ 2,500.00
ARSEMENT MEDIA GROUP 104 Live Oak Drive Lafayette, LA 70503	05/31/2013	Video and DVD, final 500 DVDs	\$ 9,400.00
PRINTER WHOLESALE GROUP, INC. 3801 North Causeway Boulevard Suite 203 Metairie, LA 70002	06/03/2013	Campaign supplies	\$ 337.13
IWO P.O. Box 51763 New Orleans, LA 70151	06/15/2013	Fundraiser	\$ 100.00
NORTECH DEVELOPMENT 116 East Thomas Street Hammond, LA 70401	06/19/2013	Social media consulting	\$ 1,450.00
3. SUBTOTAL (optional)			\$31,172.37
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	06/20/2013	Consulting	\$ 2,500.00
ARSEMENT MEDIA GROUP 104 Live Oak Drive Lafayette, LA 70503	07/01/2013	Hardware and DVD	\$ 645.59
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	07/13/2013	Consulting	\$ 2,500.00
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	08/13/2013	Consulting	\$ 2,500.00
THE PINNACLE GROUP 4717 Taimer Lane Lake Charles, LA 70605	08/13/2013	Video and audio equipment	\$ 540.50
PRINTER WHOLESALE GROUP 3801 N. Causeway Blvd Suite 203 Metairie, LA 70002	08/13/2013	Letterhead, Envelopes, Business Cards	\$ 1,227.79
SAMS CLUB 69630 Stirling Blvd Covington, LA 70433	07/09/2013	Mailing supplies	\$ 584.35
SAMS CLUB 69630 Stirling Blvd Covington, LA 70433	07/23/2013	Mailing supplies	\$ 45.83
3. SUBTOTAL (optional)			\$10,544.06
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
SAMS CLUB 69630 Stirling Blvd Covington, LA 70433	08/09/2013	Mailing supplies	\$ 128.14
SAMS CLUB 69630 Stirling Blvd Covington, LA 70433	08/26/2013	Mailing supplies	\$ 192.21
DUNN PRINTING & OFFICE 119 East Oak Street PO Box 295 Amite, LA 70422	09/05/2013	Fundraiser tickets	\$ 158.78
ROADSIDE BAR-B-QUE 1014 Colonial Drive Jackson, LA 70748	10/08/2013	Expenses for fundraiser	\$ 1,417.00
DUNN PRINTING & OFFICE 119 East Oak Street PO Box 295 Amite, LA 70422	09/24/2013	Fundraiser tickets	\$ 158.78
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	08/01/2013	Postage	\$ 53.47
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	09/30/2013	Consulting	\$ 2,500.00
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	09/10/2013	Consulting	\$ 2,500.00
3. SUBTOTAL (optional)			\$7,108.38
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CONSTANT CONTACT BILLING 1601 Trapelo Road Ste 329 Waltham, MA 02451	03/05/2013	Email Marketing- Contacts	\$ 153.00
SOUTHWEST AIRLINES PO Box 36647-1CR Dallas, TX 75235	03/27/2013	Airfare for James E. Foglesong- Consulting	\$ 617.80
MIDDENDORF'S RESTAURANT 75 Manchac Way Akers, LA 70421	10/24/2013	Fundraiser at Middendorfs	\$ 6,562.50
NORTECH DEVELOPMENT 116 East Thomas Street Hammond, LA 70401	11/04/2013	Social media consulting	\$ 3,496.00
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	10/30/2013	Consulting	\$ 2,500.00
AMITE SIGNS AND DESIGNS, LLC 106 E Railroad Ave Independence, LA 70443	10/24/2013	Campaign Shirts	\$ 170.82
AMITE SIGNS AND DESIGNS, LLC 106 E Railroad Ave Independence, LA 70443	10/16/2013	Campaign Magnets	\$ 370.11
PATTON'S FINE FOODS & CATERING 127 Cleveland Ave Slidell, LA 70458	10/28/2013	Event Venue	\$ 1,280.00
3. SUBTOTAL (optional)			\$15,150.23
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
DOUG OLINDE, LLC 1428 Seaboard Ave Baton Rouge, LA 70810	10/03/2013	Fundraiser Expenses	\$ 370.60
MILDRED P WORRELL 12776 Granier Lane PO Box 7933 Clinton, LA 70722	10/03/2013	Fundraiser Expenses	\$ 525.00
SEALE & ROSS 200 North Cate Street Hammond, LA 70401	10/07/2013	Postage- fundraiser	\$ 56.58
TURNER CHAPEL ROSELAND AME CHURCH 874 Turner Chapel Road Greensburg, LA 70441	11/13/2013	Event Sponsorship	\$ 75.00
PRINTERS WHOLESALE GROUP 3801 N. Causeway Blvd Metairie, LA 70002	11/15/2013	Business Cards & Invitations for Event	\$ 422.22
ACACIA SHRINERS 7991 S. Commerce Avenue Baton Rouge, LA 70815	11/18/2013	Shriners Supper Table	\$ 400.00
EAST BATON ROUGE COUNCIL ON AGING 5790 Florida Blvd Baton Rouge, LA 70806	11/21/2013	Donation	\$ 100.00
LA LEGISLATIVE BLACK CAUCUS FOUNDATION P.O. Box 44003 Baton Rouge, LA 70804	11/21/2013	Donation	\$ 150.00
3. SUBTOTAL (optional)			\$2,099.40
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CHRIS BINDER CONSULTING, LLC 6845 Memphis Street New Orleans, LA 70124	12/03/2013	Political Consulting	\$ 2,500.00
21ST JDC BAR ASSOCIATION CLE P.O. Box 1509 Hammond, LA 70404	12/05/2013	Event Sponsorship	\$ 500.00
PRINTERS WHOLESALE GROUP 3801 N. Causeway Blvd Metairie, LA 70002	12/20/2013	Campaign Letterhead & Envelopes	\$ 1,079.89
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	12/25/2013	Postage	\$ 15.99
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	11/26/2013	Postage	\$ 15.99
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	09/04/2013	Postage	\$ 37.10
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	08/02/2013	Postage	\$ 53.47
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	08/02/2013	Processing Fee	\$ 55.61
3. SUBTOTAL (optional)			\$4,258.05
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	07/30/2013	Processing Fee	\$ 108.41
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	07/25/2013	Processing Fee	\$ 95.00
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	08/05/2013	Processing Fee	\$ 0.73
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	08/06/2013	Processing Fee	\$ 0.03
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	09/03/2013	Processing Fee	\$ 12.90
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	09/03/2013	Processing Fee	\$ 74.00
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	09/04/2013	Processing Fee	\$ 50.45
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	09/06/2013	Processing Fee	\$ 0.03
3. SUBTOTAL (optional)			\$341.55
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	10/01/2013	Processing Fee	\$ 0.07
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	10/01/2013	Processing Fee	\$ 89.00
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	10/21/2013	Processing Fee	\$ 0.20
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	10/28/2013	Processing Fee	\$ 0.07
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	11/01/2013	Processing Fee	\$ 0.03
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	11/01/2013	Processing Fee	\$ 91.00
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	11/04/2013	Processing Fee	\$ 0.10
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	11/25/2013	Processing Fee	\$ 0.04
3. SUBTOTAL (optional)			\$180.51
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	12/02/2013	Processing Fee	\$ 88.10
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	12/09/2013	Processing Fee	\$ 0.11
HEARTLAND PAYMENT SYSTEMS One Heartland Way Jeffersonville, IN 47130	12/30/2013	Processing Fee	\$ 0.03
TEXACO BREAUX BRIDGE 2116 Anse Broussard Hwy Breaux Bridge, LA 70517	07/11/2013	Travel/Gas	\$ 70.30
CONSTANT CONTACT BILLING 1601 Trapelo Road Ste 329 Waltham, MA 02451	07/08/2013	Email Database	\$ 86.25
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	07/11/2013	Travel/Gas	\$ 64.72
SAM'S CLUB INTERNET P.O. Box 981064 El Paso, TX 79998	07/12/2013	Office Supplies	\$ 584.35
CHEVRON LAFAYETTE 1737 N. University Avenue Lafayette, LA 70507	07/15/2013	Travel/Gas	\$ 70.00
3. SUBTOTAL (optional)			\$963.86
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
THE BOSTON RESTAURANT 100 NE Central Avenue Amite City, LA 70422	07/15/2013	Campaign Meeting with consultant	\$ 51.80
QUICK WAY #3 13384 Hwy 16 Amite, LA 70422	07/19/2013	Travel/Gas	\$ 75.00
EVERYDAY MART 4660 Hwy 14 E Iowa, LA 70647	07/20/2013	Travel/Gas	\$ 63.60
SAMS CLUB 69630 Stirling Blvd Covington, LA 70433	07/26/2013	Office Supplies	\$ 45.83
SHELL SERVICE STATION 2618 W. Hwy 30 Gonzales, LA 70737	07/27/2013	Gas/Travel	\$ 26.06
SHELL GAS 432 Hwy 51 LaPlace, LA 70068	07/28/2013	Travel/Gas	\$ 51.75
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	07/29/2013	Postage	\$ 9.99
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	07/30/2013	Postage	\$ 100.00
3. SUBTOTAL (optional)			\$424.03
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	07/31/2013	Travel/Gas	\$ 65.97
VALERO GAS STATION 1111 N. Market Street Shreveport, LA 71107	08/01/2013	Travel/Gas	\$ 71.66
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
3. SUBTOTAL (optional)			\$737.63
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 200.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/05/2013	Postage	\$ 50.00
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	08/05/2013	Office Supplies	\$ 53.47
3. SUBTOTAL (optional)			\$803.47
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CONSTANT CONTACT BILLING 1601 Trapelo Road Ste 329 Waltham, MA 02451	08/06/2013	Email Database	\$ 150.00
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	08/08/2013	Travel/Gas	\$ 70.30
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/08/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/12/2013	Postage	\$ 200.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/12/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/12/2013	Postage	\$ 200.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/14/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/19/2013	Postage	\$ 200.00
3. SUBTOTAL (optional)			\$1,120.30
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/19/2013	Postage	\$ 200.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/19/2013	Postage	\$ 50.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	08/19/2013	Postage	\$ 50.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/03/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/03/2013	Postage	\$ 200.00
SAMS CLUB 69630 Stirling Blvd Covington, LA 70433	08/15/2013	Office Supplies	\$ 128.14
LOEWS HOTEL 300 Poydras Street New Orleans, LA 70130	08/21/2013	Travel/Lodging after fundraiser	\$ 174.63
SAMS CLUB 69630 Stirling Blvd Covington, LA 70433	08/29/2013	Office Supplies	\$ 192.21
3. SUBTOTAL (optional)			\$1,094.98
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	08/29/2013	Travel/Gas	\$ 61.68
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	09/04/2013	Travel/Gas	\$ 74.14
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/05/2013	Postage	\$ 50.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/05/2013	Postage	\$ 50.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/05/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/05/2013	Postage	\$ 200.00
3. SUBTOTAL (optional)			\$735.82
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/06/2013	Postage	\$ 200.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/06/2013	Postage	\$ 50.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/06/2013	Postage	\$ 50.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/27/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/27/2013	Postage	\$ 100.00
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	09/27/2013	Postage	\$ 30.00
HOSTINGDUDE.COM 14455 N. Hayden Road Scottsdale, AZ 85260	08/22/2013	Domain Names	\$ 155.00
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	09/06/2013	Office Supplies	\$ 37.10
3. SUBTOTAL (optional)			\$722.10
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
QUICK WAY #3 13384 Hwy 16 Amite, LA 70422	09/07/2013	Travel/Gas	\$ 37.98
HARDE MART 601 Farmerville Hwy Ruston, LA 71270	09/09/2013	Travel/Gas	\$ 64.10
KANGAROO EXPRESS 375 4460 Clay Street Vicksburg, MS 39183	09/10/2013	Travel/Gas	\$ 53.60
TOMMYS ON THOMAS 216 W. Thomas Street Hammond, LA 70401	09/11/2013	Campaign Meeting with campaign consultant and media consultant	\$ 99.31
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	09/23/2013	Travel/Gas	\$ 69.10
MURPHY USA AT WALMART 1210 W. Oak Street Amite, LA 70422	09/24/2013	Travel/Gas	\$ 64.21
LA CARRETA RESTAURANT 108 NW Railroad Avenue Hammond, LA 70401	09/25/2013	Campaign Meeting with two campaign consultants	\$ 67.23
FACEBOOK 1601 Willow Road Menlo Park, CA 94025	09/30/2013	Post Promotion	\$ 34.80
3. SUBTOTAL (optional)			\$490.33
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
FACEBOOK 1601 Willow Road Menlo Park, CA 94025	10/02/2013	Post Promotion	\$ 30.00
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	09/30/2013	Travel/Gas	\$ 63.73
BIG RIVER SHELL STATION 28250 Hwy 43 Albany, LA 70711	10/04/2013	Travel/Gas	\$ 67.96
WAL-MART SUPERCENTER 5801 Main Street Zachary, LA 70791	10/03/2013	Travel/Gas	\$ 90.10
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	10/07/2013	Travel/Gas	\$ 56.81
TIGER MARKET & GIFTS 9107 Cameron Street Duson, LA 70529	10/07/2013	Travel/Gas	\$ 52.28
FACEBOOK 1601 Willow Road Menlo Park, CA 94025	10/08/2013	Post Promotion	\$ 10.00
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	10/09/2013	Travel/Gas	\$ 62.17
3. SUBTOTAL (optional)			\$433.05
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
CHEVRON BATON ROUGE 18149 Highland Road Baton Rouge, LA 70809	10/14/2013	Travel/Gas	\$ 67.02
ANNA FOOD MART 215 S. 1st Street Amite City, LA 70422	10/16/2013	Travel/Gas	\$ 44.69
RACE TRAC 487 1001 NE Evangeline Thruway Lafayette, LA 70501	10/17/2013	Travel/Gas	\$ 56.31
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	10/22/2013	Travel/Gas	\$ 71.46
ANNA FOOD MART 215 S. 1st Street Amite City, LA 70422	10/23/2013	Travel/Gas	\$ 67.14
WINN DIXIE 804 W. Oak Street Amite, LA 70422	10/25/2013	Office Supplies	\$ 42.15
KANGAROO EXPRESS 46011 Puma Drive Hammond, LA 70401	10/29/2013	Travel/Gas	\$ 24.83
SHOP RITE 82 1823 Elton Road Jennings, LA 70546	10/30/2013	Travel/Gas	\$ 33.28
3. SUBTOTAL (optional)			\$406.88
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
FACEBOOK 1601 Willow Road Menlo Park, CA 94025	10/31/2013	Post Promotion	\$ 3.04
UNITED STATES POSTAL SERVICE 475 L'Enfant Plaza SW Washington, DC 20260	11/04/2013	Postage	\$ 300.00
BRITE VERIFY 1310 S. Tryon Street Ste 108 Charlotte, NC 28203	11/12/2013	Email Verification	\$ 112.62
NATIONBUILDER 448 S. Hill Street Ste 200 Los Angeles, CA 90013	11/12/2013	Email Database	\$ 349.00
MURPHY USA AT WALMART 1210 W. Oak Street Amite, LA 70422	11/13/2013	Travel/Gas	\$ 58.48
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	11/15/2013	Travel/Gas	\$ 36.19
KANGAROO EXPRESS 375 4460 Clay Street Vicksburg, MS 39183	11/18/2013	Travel/Gas	\$ 62.54
MURPHY USA AT WALMART 1210 W. Oak Street Amite, LA 70422	11/19/2013	Travel/Gas	\$ 33.19
3. SUBTOTAL (optional)			\$955.06
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
EXXON MOBIL 1519 U.S. 165 Fenton, LA 70640	11/18/2013	Travel/Gas	\$ 28.00
CASHIO'S CHEVRON 14075 Hwy 190 Hammond, LA 70401	11/20/2013	Travel/Gas	\$ 61.00
EXXON MOBIL 1910 S. Morrison Blvd Hammond, LA 70403	11/21/2013	Travel/Gas	\$ 42.70
QUICK WAY FOOD STORE 617 W. Railroad Ave Independence, LA 70443	11/26/2013	Travel/Gas	\$ 63.58
CHEVRON 17634 U.S. 190 Port Barre, LA 70577	11/27/2013	Travel/Gas	\$ 54.00
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	11/27/2013	Office Supplies	\$ 15.99
LOEWS HOTEL 300 Poydras Street New Orleans, LA 70130	11/29/2013	Travel/Lodging related to fundraiser	\$ 309.72
JUBANS RESTAURANT 3739 Perkins Road Baton Rouge, LA 70808	12/05/2013	Campaign Meeting-lunch with consultant and contributor	\$ 49.95
3. SUBTOTAL (optional)			\$624.94
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
KANGAROO EXPRESS 46011 Puma Drive Hammond, LA 70401	12/08/2013	Travel/Gas	\$ 84.46
FOOD MART 7511 Line Avenue Shreveport, LA 71106	12/09/2013	Travel/Gas	\$ 70.00
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	12/10/2013	Travel/Gas	\$ 72.28
THE VINTAGE 451 Clyde Fant Pkwy Shreveport, LA 71101	12/09/2013	Dinner with Shreveport legislative delegation.	\$ 390.38
RACEWAY 728 2207 Louisa Street Rayville, LA 71269	12/11/2013	Travel/Gas	\$ 57.30
NATIONBUILDER 448 S. Hill Street Ste 200 Los Angeles, CA 90013	12/11/2013	Email Database	\$ 349.00
HOLIDAY INN DOWNTOWN 102 Lake Street Shreveport, LA 71101	12/08/2013	Travel/Lodging	\$ 253.34
RACE TRAC #84 3090 U.S. 190 Hammond, LA 70401	12/16/2013	Travel/Gas	\$ 61.44
3. SUBTOTAL (optional)			\$1,338.20
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
NEW ORLEANS MARRIOTT 555 Canal Street New Orleans, LA 70130	12/17/2013	Travel/Lodging after fundraiser	\$ 239.17
ANNA FOOD MART 215 S. 1st Street Amite City, LA 70422	12/18/2013	Travel/Gas	\$ 62.97
SWIFTY'S FOOD MART 27411 Walker Road Walker, LA 70785	12/19/2013	Travel/Gas	\$ 87.16
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	12/26/2013	Travel/Gas	\$ 65.52
STAMPS.COM 1990 E. Grand Ave El Segundo, CA 90245	12/27/2013	Office Supplies	\$ 15.99
SHELL SERVICE STATION 100 W. Oak Street Amite, LA 70422	06/17/2013	Travel/Gas	\$ 44.12
ANNA FOOD MART 215 S. 1st Street Amite City, LA 70422	06/29/2013	Travel/Gas	\$ 63.47
EXXON SERVICE STATION 435 U.S. 61 Natchez, MS 39120	07/01/2013	Travel/Gas	\$ 59.34
3. SUBTOTAL (optional)			\$637.74
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
KAISER'S MOBIL MART 201 Seargent Prentiss Drive Natchez, MS 39120	07/02/2013	Travel/Gas	\$ 57.10
DOMINO'S PIZZA 2806 Government Street Baton Rouge, LA 70814	07/03/2013	Food for Meeting	\$ 66.21
FAIR CITY TRUCK STOP 1800 Washington Street Franklinton, LA 70438	05/06/2013	Travel/Gas	\$ 69.69
OFFICE DEPOT 3116 College Drive Baton Rouge, LA 70808	04/10/2013	Office Supplies	\$ 503.11
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	04/29/2013	Travel/Gas	\$ 72.80
CONSTANT CONTACT BILLING 1601 Trapelo Road Ste 329 Waltham, MA 02451	03/06/2013	Email Database	\$ 153.00
HOSTINGDUDE.COM 14455 N. Hayden Road Scotsdale, AZ 85260	03/14/2013	Domain Names	\$ 6.99
HOSTINGDUDE.COM 14455 N. Hayden Road Scotsdale, AZ 85260	03/15/2013	Domain Names	\$ 167.76
3. SUBTOTAL (optional)			\$1,096.66
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
KANGAROO EXPRESS 3756 70325 LA 21 Covington, LA 70433	03/18/2013	Travel/Gas	\$ 77.53
DOOKY CHASE'S RESTAURANT 2301 Orleans Avenue New Orleans, LA 70119	03/22/2013	Campaign Meeting with consultant and supporter	\$ 125.36
ANNA FOOD MART 215 S. 1st Street Amite City, LA 70422	03/25/2013	Travel/Gas	\$ 71.21
SOUTHWEST AIRLINES P.O. Box 36647 Dallas, TX 75235	03/28/2013	Airfare for James E. Foglesong-Consultanting	\$ 617.80
QUICK WAY #2 63509 Hwy 51 Roseland, LA 70456	03/29/2013	Travel/Gas	\$ 36.47
TEXACO MANSFIELD 1239 Evans Loop Road Mansfield, LA 71052	03/30/2013	Travel/Gas	\$ 78.50
CHURCH STREET INN 120 Church Street Natchitoches, LA 71457	04/01/2013	Travel/Lodging	\$ 261.64
B-KWIK SHELL 800 Carter Street Vidalia, LA 71373	04/01/2013	Travel/Gas	\$ 69.01
3. SUBTOTAL (optional)			\$1,337.52
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
SOUTHWEST AIRLINES PO Box 36647-1CR Dallas, TX 75235	04/04/2013	Airfare for Consultant	\$ 617.80
U.S. AIRWAYS 4000 E. Sky Harbor Blvd Phoenix, AZ 85034	01/30/2013	Airfare for D.C. Mardi Gras	\$ 120.00
THE CHURCHILL HOTEL 1914 Connecticut Ave Washington, DC 20009	01/30/2013	Travel/Lodging for DC Mardi Gras	\$ 778.22
CARMEL VALLEY RANCH 1 Old Ranch Road Carmel, CA 93923	06/27/2013	Travel/Lodging to attend Post-Legislative Conference	\$ 1,568.32
PAYLESS RENTAL CAR 1409 Rollins Road Burlingame, CA 94010	06/23/2013	Travel/Rental Car to attend Post-Legislative Conference	\$ 610.05
AMITE OYSTER FESTIVAL P.O. Box 1100 Amite, LA 70422	01/09/2013	Sponsorship (Level III Pearl)	\$ 250.00
LOUISIANA DEMOCRATIC PARTY P.O. Box 4385 Baton Rouge, LA 70821	01/13/2013	Patron's Program	\$ 1,000.00
FIRST BAPTIST CHURCH P.O. Box 37 Greensburg, LA 70441	01/24/2013	Sponsorship	\$ 100.00
3. SUBTOTAL (optional)			\$5,044.39
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
UNION CHAPEL YOUTH DEPARTMENT 23011 Silver Creek Road Kentwood, LA 70444	01/28/2013	Donation	\$ 100.00
SOUTHEASTERN LA. UNIVERSITY DEVMT. FOUNDATION SLU 10293 Hammond, LA 70402	01/29/2013	2 tickets for President's toast, Chef's evening	\$ 250.00
LA RED SOX 28645 Highway 22 Springfield, LA 70462	02/06/2013	Donation	\$ 100.00
INDEPENDENCE SICILIAN HERITAGE FESTIVAL P.O. Box 457 Independence, LA 70443	02/25/2013	Spaghetti cook-off entry fee	\$ 40.00
THE LA FORESTRY ASSOCIATION P.O. Drawer 5067 Alexandria, LA 71307	02/28/2013	membership	\$ 25.00
DOLLAR TREE 704 West Oak Street Amite, LA 70422	02/28/2013	Spaghetti cook off decorations	\$ 25.19
TRI PARISH WILD TURKEY ASSOCIATION 33006 Highway 1036 Holden, LA 70044	03/06/2013	donation	\$ 350.00
MATER DOLOROSA SCHOOL P.O. Box 380 Independence, LA 70443	03/19/2013	donation (2 tickets)	\$ 200.00
3. SUBTOTAL (optional)			\$1,090.19
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
MAIN STREET STAR P.O. Box 713 Hammond, LA 70404	03/20/2013	Advertisement	\$ 65.00
TANGIPAHOA PUBLIC RELATIONS ACTION NEWS 17 P.O. Box 621 Hammond, LA 70404	04/03/2013	Sponsorship programming	\$ 500.00
HDCC 900 North Street Baton Rouge, LA 70802	04/04/2013	2013 annual dues	\$ 50.00
HDCC 900 North Street Baton Rouge, LA 70802	04/11/2013	balance owed for 2013 dues	\$ 50.00
KNIGHTS OF COLUMBUS 200 West Church Street Amite, LA 70422	04/26/2013	charitable donation	\$ 160.00
MAGNOL. ST. PEACE OFFICERS ASSOC. SE CH. P.O. Box 1152 Covington, LA 70434	04/29/2013	Advertisement	\$ 100.00
LA POLITICAL MUSEUM 499 East Main Street Winnfield, LA 71483	05/14/2013	2 tickets	\$ 250.00
LA RURAL CAUCUS P.O. Box 44420 Baton Rouge, LA 71291	05/16/2013	2013 dues	\$ 50.00
3. SUBTOTAL (optional)			\$1,225.00
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
EAST FELICIANA PARISH CHAMBER OF COMMERCE P.O. Box 667 Jackson, LA 70748	06/25/2013	membership fees	\$ 50.00
ST. VINCENT DE PAUL CONFERENCE OF ST. HELENA 120 South First Street Amite, LA 70422	07/01/2013	uniform program	\$ 100.00
LJBA 590 Sidney Charles Road Opelousas, LA 70570	07/08/2013	Donation	\$ 250.00
LEGISLATORS CHARITY FUND 103 Northpark Blvd Ste 201 Covington, LA 70433	02/22/2013	HOOPLA	\$ 100.00
FRIENDS OF MARY LANDRIEU P.O. Box 50098 New Orleans, LA 70150	09/10/2013	Tickets to attend Women's Luncheon	\$ 220.00
CATHOLIC CHARITIES P.O. Box 1668 Baton Rouge, LA 70821	09/23/2013	Donation	\$ 50.00
WOMEN'S LIFE MINISTRIES 109 E. Mulberry Street Amite, LA 70422	10/04/2013	6th Annual Fundraising Banquet/Silent Auction/Donation	\$ 50.00
LOUISIANA DEMOCRATIC PARTY 701 Government Street Baton Rouge, LA 70802	10/23/2013	Donation	\$ 100.00
3. SUBTOTAL (optional)			\$920.00
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
EIGHT EPISCOPAL DISTRICT 874 Turnes Chapel Rd Greensburg, LA 70441	10/23/2013	Donation	\$ 100.00
LABOR LEADER P.O. Box 1527 Baton Rouge, LA 70422	08/26/2013	Advertisement	\$ 595.00
DEKE BELLA VIA P.O. Box 244 Amite, LA 70422	02/14/2013	Advertising, Girls & Boys basketball playoffs	\$ 250.00
LOUISIANA WILDLIFE AGENTS ASSOCIATION 464 Industrial Parkway West Monroe, LA 71291	05/20/2013	Advertisement	\$ 325.00
21ST JDC BAR ASSOCIATION CLE P.O. Box 1509 Hammond, LA 70404	08/26/2013	21st JDC Bar Assoc CLE Event-sponsorship	\$ 500.00
AME ZION CHURCH P.O. Box 396 Roseland, LA 70456	09/16/2013	Advertisement	\$ 50.00
BLACK CAT GROCERY 51555 Highway 51 Independence, LA 70443	06/06/2013	Ingredients for Spaghetti Cook Off	\$ 43.04
WALMART 1200 West Oak Street Amite, LA 70422	03/07/2013	Ingredients for Spaghetti Cook Off	\$ 44.13
3. SUBTOTAL (optional)			\$1,907.17
4. TOTAL (optional - complete only on last page of this schedule)			\$ 114,693.14

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