

CANDIDATE'S REPORT

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

1. Qualifying Name and Address of Candidate

ERIC SKRMETTA
117 Sena Drive
Metairie, LA 70005

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

Public Service Commissioner

District 1

OFFICE USE ONLY

Report Number: 93158

Date Filed: 11/25/2020

Report Includes Schedules:

Schedule A-1
Schedule B
Schedule E-1
Schedule E-2

3. Date of Primary 11/3/2020

This report covers from 10/15/2020 through 11/15/2020

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Withdrawn Filed after the election AND all loans and debts paid
AND no surplus funds remaining
 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.)

CAPITAL ONE BANK
313 Carondelet St.
New Orleans, LA 70130

7. Full Name and Address of Treasurer

DEBORAH SKRMETTA
517 Sena Drive
Metairie, LA 70005

9. Name of Person Preparing Report **CARRIE M BERNAL**

Daytime Telephone **504-588-9288**

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 25th day of November, 2020.

Eric Skrmetta

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

504-588-9288

Daytime Telephone

Deborah Skrmetta

Signature of Treasurer

--

Daytime Telephone

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

SUMMARY PAGE

RECEIPTS	This Period
1. Contributions (Schedule A-1)	\$ 141,600.00
2. In-kind Contributions (Schedule A-2)	\$ 0.00
3. Campaign paraphernalia sales of \$25 or less	\$ 0.00
4. TOTAL CONTRIBUTIONS (Lines 1 + 2 +33)	\$ 141,600.00
5. Other Receipts (Schedule A-3)	\$ 0.00
6. Loans Received (Schedule B)	\$ 0.00
7. Loan Repayments Received (Schedule D)	\$ 0.00
8. TOTAL RECEIPTS (Lines 4 + 5 + 6 + 7)	\$ 141,600.00

DISBURSEMENTS	This Period
9. Expenditures (Schedule E-1)	\$ 335,800.42
10. Other Disbursements (Schedule E-2)	\$ 1,162.83
11. Loan Repayments Made (Schedule B)	\$ 0.00
12. Funds Loaned (Schedule D)	\$ 0.00
13. TOTAL DISBURSEMENTS (Lines 9 + 10 + 11 + 12)	\$ 336,963.25

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>	\$ 328,199.49
15. <i>Plus</i> total receipts this period <small>(Line 8 above)</small>	\$ 141,600.00
16. <i>Less</i> total disbursements this period <small>(Line 13 above)</small>	\$ 336,963.25
17. <i>Less</i> in-kind contributions <small>(Line 2 above)</small>	\$ 0.00
18. Funds on hand at close of reporting period	\$ 132,836.24

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)	\$ 10,500.00
23. All proceeds from the sale of tickets to fundraising events (Receipts from the sale of tickets are contributions and must also be reported on Schedule A-1.)	\$ 0.00
24. Proceeds from the sale of campaign paraphernalia (Receipts from the sale of campaign paraphernalia are contributions and must also be reported on Schedule A-1 or Line 3, above.)	\$ 0.00
25. Expenditures from petty cash fund (Must also be reported on Schedule E-1.)	\$ 0.00

SPECIAL TRANSACTIONS - total for the election	This Election
26. Total amount of contributions received from political committees for both the primary and general elections combined since the first report filed for this election.	\$ 47,421.16

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)	
UNITED PROFESSIONALS COMPANY 201 St. Charles Ave Suite 4240 New Orleans, LA 70170 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$5,000.00	\$10,000.00
WING HAVEN INC 1 Finch Ln Mandeville, LA 70471 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,500.00	\$5,000.00
21 DESIGN GROUP INC 1351 Jefferson St Ste 301 Washington, MO 63090 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$2,000.00
CHARLES G ABADIE Dave Brennan Insurance Inc 700 E Morris Ave Hammond, LA 70403 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
AIRBOAT ADVENTURES LLC 5145 Fleming Park Road Lafitte, LA 70067 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$250.00	\$250.00
ASCENSION WATER COMPANY 8755 Goodwood Blvd Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$6,000.00
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)		\$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)	
BALAR ASSOCIATES INC 631 Milam St Suite 300 Shreveport, LA 71101 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$4,000.00
BAROWKA AND BONURA ENGINEERS and Consultants LLC 209 Canal St Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$2,000.00
WILLIAM BARTA 2088 Sylvania Drive Decatur, GA 70033 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,500.00	\$6,000.00
BATON ROUGE WATER COMPANY PO Box 96016 Baton Rouge, LA 70896 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$7,000.00
ASHLEY L BELLEAU 23 Oaklawn Dr Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
BENA CAPITAL LLC 1 Galleria Blvd Ste 1900 Metairie, LA 70001 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$1,000.00	\$1,000.00
4. SUBTOTAL (this page)		\$9,750.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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)	
BENEFIT ANALYST LLC 4736 W Napoleon Ave 3rd Floor Metairie, LA 70001 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
LINDA W BERGERON 5328 Craig Ave Kenner, LA 70065 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$100.00	\$100.00
BLD INVESTMENTS LLC 2424 Tyler St Kenner, LA 70062 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$2,000.00
BLD SERVICES LLC 2424 Tyler St Kenner, LA 70062 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$2,000.00
JANET BOLES 7914 Wrenwood Blvd Suite A Baton Rouge, LA 70809, LA 00000 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/08/2020	\$5,000.00	\$5,000.00
BRIAN BRENNAN CAMPAIGN PO Box 641273 Kenner, LA 70064 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$300.00	\$300.00
4. SUBTOTAL (this page)		\$9,650.00	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)	
MASON BROWN 639 Loyola Ave New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$1,000.00	\$1,000.00
FRANK J BUECHE 114 Kerry's Pointe West Des Allemands, LA 70030 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$2,000.00
CHAFFE MCCALL LLP 1100 Poydras Street Suite 2300 New Orleans, LA 70163 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$500.00	\$500.00
JOHN H CHAVANNE 9016 Joe Beaud Rd New Roads, LA 70760 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$500.00	\$500.00
CARL COMEAUX 1100 Rue Des Etoiles Carencro, LA 70520 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
FRANCISCA M COMEAUX 57835 Fort Street Plaquemine, LA 70764 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/08/2020	\$250.00	\$370.00
4. SUBTOTAL (this page)		\$4,500.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)	\$0.00	TOTAL (complete only on last page of this schedule)	

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)	
COUHIG PARTNERS LLC 3250 Energy Centre 1100 Poydras Street New Orleans, LA 70163 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$1,000.00	\$1,000.00
CSWR LLV 1650 Des Peres Rd Suite 303 Des Peres, MO 63131 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$2,000.00
DANIEL BLANCHARD AND ASSOCIATES 3500 N Causeway Blvd Suite 160 Metairie, LA 70002 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
LEO P DENAULT 639 Loyola Ave New Orleans, LA 70113 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/08/2020	\$1,000.00	\$2,500.00
DIVERSIFIED FOOD AND SEASONINGS LLC 1404 Greengate Drive Suite 300 Covington, LA 70433 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$1,000.00	\$2,400.00
WILLIAM E EDRINGTON III 2735 Windrush Way Baton Rouge, LA 70809 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$1,000.00	\$2,000.00
4. SUBTOTAL (this page)		\$6,250.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$0.00	TOTAL (complete only on last page of this schedule)

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)	
EZELL LAW FIRM LLC 10761 Perkins Rd Suite A Baton Rouge, LA 70810 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$4,000.00
DAVID R GILCHRIST 1500 Hwy 456 Lecompte, LA 71346 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$1,000.00	\$1,000.00
GULF ENGINEERS AND CONSULTANTS PO Box 84010 Baton Rouge, LA 70884 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
DOMINICK F IMPASTATO III 9 Platt Dr Kenner, LA 70065 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$2,500.00	\$5,000.00
SHANNON W IMPASTATO 37 Royal Palm Dr Kenner, LA 70065 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$5,000.00	\$5,000.00
JIM DONELON CAMPAIGN FUND PO Box 6993 Metairie, LA 70009 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$1,000.00	\$1,000.00
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)		\$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)	
JOHNSON YACOUBIAN AND PAYSSE Hancock Whitney Center 701 Poydras Street, Suite 4700 New Orleans, LA 70139 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$500.00	\$500.00
LYDIA ANNE DEATON JUGE 626 Phosphor Ave Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$250.00	\$250.00
PATRICK KERR 6472 Overton Dr Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$1,500.00	\$4,500.00
KATHERINE KING 11551 Pot Hudson Pride Rd Zachary, LA 70791 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$1,000.00	\$5,000.00
KKRH INVESTMENTS LLC 201 St Charles Ave Suite 4240 New Orleans, LA 70170 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$5,000.00	\$5,500.00
STEPHANIE KLEEHAMMER 246 Audubon Blvd New Orleans, LA 70118 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/08/2020	\$250.00	\$250.00
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)	
L-9 FARMS LLC 304 W 17th St Crowley, LA 70526 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
LAMP One American Place Suite 2040 Baton Rouge, LA 70825 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$2,500.00	\$5,000.00
ANTHONY V LIGI JR A Professional Law Corporation 4425 Clearview Pkwy Metairie, LA 70006 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$300.00	\$300.00
LONG LAW FIRM LLP 1800 City Farm Dr Building 6 Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/08/2020	\$5,000.00	\$10,000.00
LOUISIANA SHERIFFS AND DEPUTIES PAC 1175 Nicholson Dr Baton Rouge, LA 70802 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$2,500.00	\$2,500.00
LOUISIANA WATER COMPANY PO Box 66396 Baton Rouge, LA 70896 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$1,500.00	\$4,500.00
4. SUBTOTAL (this page)		\$12,050.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$5,000.00	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)	
LREA PO Box 90866 Lafayette, LA 70509 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,500.00	\$2,500.00
MAGNOLIA WATER UTILITY LLC 1650 Des Peres Rd Suite 303 Des Peres, MO 63131 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$4,000.00
MICHELLE MANNINO 18 New Basin Way New Orleans, LA 70124 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$500.00	\$500.00
KELLY J MCHUGH 845 Galvez Street Mandeville, LA 70448 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$500.00	\$500.00
JEFFREY MCNEW 177 East Shore Monroe, LA 71203 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/08/2020	\$5,000.00	\$5,000.00
JEREMY P MELANCON 1061 Camille Dr St. Martinville, LA 70582 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
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)	
MIDWEST WATER OPERATIONS LLC c/o Midwest South 1351 Jefferson St Suite 301 Washington, MO 63090 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$4,000.00
N. GERARD MONTALBANO 221 Rosa Ave Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
NORPAC LLC 2805 Harvard Ave Metairie, LA 70006 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$1,000.00	\$2,000.00
LEON NOWALSKY 1420 Veterans Memorial Blvd Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/08/2020	\$250.00	\$250.00
WILLIAM NUNGESSER PO Box 7264 Belle Chasse, LA 70037 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$500.00	\$500.00
OCCIDENTAL CHEMICAL CORPORATION PO Box 2647 Houston, TX 77252 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$1,000.00	\$3,000.00
4. SUBTOTAL (this page)		\$5,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$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)	
OLIN CORPORATION PO Box 248 Charleston, TN 37310 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$3,000.00
EUGENE H OWEN 6141 Overton Dr Baton Rouge, LA 70808 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$1,500.00	\$4,500.00
HAYS OWEN PO Box 66396 Baton Rouge, LA 70898 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$1,500.00	\$4,500.00
PARISH WATER COMPANY 8755 Goodwood Blvd Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$6,000.00
KENNETH PICKERING Attorney at Law 1515 Poydras Street, Suite 1800 New Orleans, LA 70112 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
PIVOTAL ENGINEERING LLC 1515 Poydras Street Suite 1875 New Orleans, LA 70112 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
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)		\$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)	
PRINCIPAL ENGINEERING INC 1011 N Causeway Blvd Suite 19 Mandeville, LA 70471 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
CHESTER PRITCHETT 62329 Singleton Rd Roseland, LA 70456 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$50.00	\$50.00
DON L RESWEBER 1379 Burton Plantation Way St. Martinville, LA 70582 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
ROBIN AND ASSOCIATES 81125 Highway 1129 Covington, LA 70435 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,500.00	\$2,500.00
SELECT PROPERTIES LTD PO Box 45010 Metairie, LA 70033 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$1,000.00	\$1,000.00
JOHN O SHIRLEY PO Box 174 Clinton, LA 70722 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$4,300.00	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)

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. DAVID SIMON 30319 LA Hwy 713 Gueydan, LA 70542 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
LAWRENCE J SISUNG JR 201 St Charles Ave Suite 4240 New Orleans, LA 70170 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$5,000.00	\$10,000.00
ROBERT LANE SISUNG 42 Beresford Drive Metairie, LA 70001 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$5,000.00	\$10,000.00
GARY SMITH 1866 Hwy 356 Sunset, LA 70584 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
GARY SOILEAU PO Box 441 Krotz Springs, LA 70750 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
CHARLES R SONNIER 2 S Magdalen Sq Abbeville, LA 70510 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$11,000.00	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)	
SOUTHPAC PO Box 14905 Baton Rouge, LA 70898 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$2,500.00	\$4,000.00
CHARLES P STALL 13 Nassau Drive Metairie, LA 70005 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$1,000.00	\$2,000.00
SCOTT STANSBURY 3500 N Causeway Blvd Suite 185 Metairie, LA 70002 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/08/2020	\$500.00	\$500.00
GLENN TAMPORELLO 1198 Cormier Road Breaux Bridge, LA 70517 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$500.00	\$500.00
THE BECKEMEIER LAW FIRM LC 13421 Manchester Rd Suite 103 Saint Louis, MO 63131 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$2,000.00
TITLEMASTERS INC 8311 Highway 23 Ste 104 Belle Chasse, LA 70037 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$2,500.00	\$2,500.00
4. SUBTOTAL (this page)		\$9,000.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$2,500.00	TOTAL (complete only 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)	
CARRIE R TOURNILLON 6040 General Haig St. New Orleans, LA 70124 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$500.00
TOWN OF AMITE CITY 212E Oak St Amite, LA 70422 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$100.00	\$100.00
UTILITY PROPERTIES INC 8755 Goodwood Blvd Baton Rouge, LA 70806 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$6,000.00
VALBRIDGE PROPERTY ADVISORS PO Box 321 Metairie, LA 70004 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$2,000.00
VALERO POLITICAL ACTION COMMITTEE PO Box 696000 San Antonio, TX 78269 POLITICAL COMMITTEE? <input checked="" type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$2,000.00	\$4,000.00
DANIEL P WAGNER III 2392 Sunset Blvd Slidell, LA 70461 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$2,000.00
4. SUBTOTAL (this page)		\$8,350.00	N/A
5. TOTAL (complete only on last page of this schedule)			N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		\$2,000.00	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)	
WEST TAMMANY PROPERTIES LLC 1580 W Causeway Approach Ste 2 Mandeville, LA 70471 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,500.00	\$3,500.00
RODERICK K WEST 38 Forest Oaks Dr New Orleans, LA 70131 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/08/2020	\$1,000.00	\$2,500.00
WESTLAKE PETROCHEMICALS 2700 Post Oak Blvd Suite 1950 Houston, TX 77056 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$2,000.00	\$3,000.00
WILLOW LLC 2000 South Kenner Road Avondale, LA 70094 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$5,000.00	\$7,500.00
JUDITH V WINDHORST 3740 Lake Michel Ct Gretna, LA 70056 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
HELEN S YOUNG 1021 Richard School Rd Church Point, LA 70525 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	10/31/2020	\$250.00	\$250.00
4. SUBTOTAL (this page)		\$11,000.00	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)	
PAUL LEWIS ZIMMERING 909 Poydras St Suite 3150 New Orleans, LA 70112 POLITICAL COMMITTEE? <input type="checkbox"/> PARTY COMMITTEE? <input type="checkbox"/>	11/14/2020	\$250.00	\$1,750.00
4. SUBTOTAL (this page)		\$250.00	N/A
5. TOTAL (complete only on last page of this schedule)		\$ 141,600.00	N/A
6. CONTRIBUTIONS FROM POLITICAL COMMITTEES:			
SUBTOTAL (this page)		<u>\$0.00</u>	TOTAL (complete only on last page of this schedule) <u>\$ 10,500.00</u>

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

SCHEDULE B: LOANS RECEIVED

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

<p>1. Name and address of lender ERIC SKRMETTA 117 Sena Drive Metairie, LA 70005</p>	<p>2. a. Date* <u>5/28/2015</u> b. Interest rate <u>0.00</u> %(a.p.r.)</p> <p>c. Amount borrowed* \$ <u>250.00</u></p> <p>d. Balance due \$ <u>250.00</u></p> <p>*For lines of credit, give the date the line of credit was first committed at Item 2a and list only the amount actually drawn at Item 2c.</p> <p>OPTIONAL: Total amount of credit available \$ _____</p>						
<p>3. Endorsers/Guarantors</p>	<p>4. Repayments this period</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 30%; text-align: center;">Date</th> <th style="width: 40%; text-align: center;">Principal</th> <th style="width: 30%; text-align: center;">Interest</th> </tr> </thead> <tbody> <tr> <td style="height: 30px;"></td> <td></td> <td></td> </tr> </tbody> </table>	Date	Principal	Interest			
Date	Principal	Interest					
<p>(Enter the full name and address of each person or entity that has endorsed, guaranteed or otherwise secured the loan or line of credit. Also, state the amount of liability for each endorser or guarantor.)</p>	<p>(List payments of principal and interest separately. If separate amounts are not known, list all payments under principal.)</p>						

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)
BDPC 1100 Bellaire Dr New Orleans, LA 70124	10/26/2020	Campaign poll	\$ 1,625.00
BDPC 1100 Bellaire Dr New Orleans, LA 70124	11/03/2020	Interview survey poll	\$ 4,500.00
CCDA 5769 Wingate Dr New Orleans, LA 70122	10/19/2020	Ballot mailing	\$ 1,500.00
ABBA DABBA BEADS 4 Riverbend Ln Covington, LA 70433	11/15/2020	Necklaces - gifts for door prizes	\$ 564.00
AMITE HIGH FOOTBALL 403 S Laurel St Amite, LA 70422	11/03/2020	Football field sign	\$ 500.00
AMVP WREATH PROJECT 8122 Lee St Sorrento, LA 70778	10/26/2020	Wreath sponsor	\$ 30.00
ANDREA'S 3100 19th Street Metairie, LA 70002	10/26/2020	Food for breakfast fundraiser	\$ 1,227.40
BEEF CONNECTION 501 Gretna Blvd Gretna, LA 70053	11/15/2020	Fundraiser Food	\$ 528.76
3. SUBTOTAL (optional)			\$10,475.16
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)
LIONEL BELL 801 Vouray Apt A Kenner, LA 70065	11/15/2020	Post election sign packaging	\$ 160.00
LIONEL BELL 801 Vouray Apt A Kenner, LA 70065	11/03/2020	Election Day Worker	\$ 340.00
LIONEL BELL 801 Vouray Apt A Kenner, LA 70065	10/28/2020	Sign installation labor	\$ 755.00
LIONEL BELL 801 Vouray Apt A Kenner, LA 70065	11/05/2020	Sign building and placement	\$ 940.00
LIONEL BELL 801 Vouray Apt A Kenner, LA 70065	11/05/2020	Sign distribution labor and assembly	\$ 340.00
LIONEL BELL 801 Vouray Apt A Kenner, LA 70065	11/08/2020	Pre election day sign distribution	\$ 140.00
BELLE CHASSE HIGH SCHOOL 8346 Hwy 23 Belle Chasse, LA 70037	10/15/2020	Football team sponsorship	\$ 400.00
BEST SELLERS LLC 313 Red Eagle Circle Ridgeland, MS 39157	10/23/2020	Social media gotv ads	\$ 5,000.00
3. SUBTOTAL (optional)			\$8,075.00
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)
BJ RUST 330 Carondelet St Suite 201 New Orleans, LA 70130	10/29/2020	WGSO radio spots	\$ 150.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Agency Commission	\$ 584.12
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/16/2020	Agency Commission	\$ 1,159.66
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Advertising production costs: filming, talent, makeup, stock footage purchases	\$ 29,873.16
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Candidate research	\$ 10,000.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Agency commission	\$ 52.50
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Agency commission	\$ 225.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Design and layout work for print advertising	\$ 2,750.00
3. SUBTOTAL (optional)			\$44,794.44
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Commercial editing, studio time	\$ 2,490.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Design and layout of accomplishment mailer	\$ 1,000.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Agency Commission	\$ 52.94
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Translation for Hispanic media	\$ 300.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Agency commission	\$ 3,059.25
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Agency commission	\$ 2,407.80
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	10/23/2020	Agency commission	\$ 1,480.82
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 5,629.50
3. SUBTOTAL (optional)			\$16,420.31
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)
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 3,065.42
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Pro rata share of Hope & Change \$5,000 and Coup Ballot printing \$2,500	\$ 7,500.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 1,030.30
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Design and layout for print and social media ads	\$ 2,950.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 436.80
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 126.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 114.15
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 109.20
3. SUBTOTAL (optional)			\$15,331.87
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)
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/08/2020	Sign distribution planning	\$ 5,000.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/08/2020	Commercial editing - sheriff response	\$ 4,000.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/08/2020	Ringless voicemail calls	\$ 3,931.67
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/08/2020	Studio time and talent for radio ad	\$ 520.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/08/2020	Agency commission	\$ 66.24
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/08/2020	Pro rata share of Rev Clay ballot printing	\$ 108.10
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Campaign logo animation	\$ 350.00
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Ballot distribution fee	\$ 200.00
3. SUBTOTAL (optional)			\$14,176.01
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)
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 103.23
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 101.47
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 101.47
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 97.06
BUISSON CREATIVE 3330 N Causeway Blvd #216 Metairie, LA 70005	11/02/2020	Agency commission	\$ 72.48
CAJUN COUNTRY PROMOTION PRODUCTS 14479 Garnet Dr Gonzales, LA 70737	11/15/2020	Cups for boat parade	\$ 500.00
COX CABLE 2121 Airline Dr 3rd Floor Metairie, LA 70001	11/08/2020	Pro rata share of Fox News ad buy 10/22 - 11/01/2020	\$ 375.36
COX CABLE 2121 Airline Dr 3rd Floor Metairie, LA 70001	11/02/2020	Pro rata share of GOP commercial - Hurricane Zeta coverage	\$ 618.80
3. SUBTOTAL (optional)			\$1,969.87
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)
COX CABLE 2121 Airline Dr 3rd Floor Metairie, LA 70001	11/02/2020	TV ad buy Hurricane Zeta coverage	\$ 2,475.20
COX CABLE 2121 Airline Dr 3rd Floor Metairie, LA 70001	10/23/2020	TV Commercial ad buy 10/17/2020 - 11/03/2020	\$ 13,644.20
PAUL EDWARDS 1711 Mendez New Orleans, LA 70122	11/05/2020	Pre election day Sign labor	\$ 191.99
EL TIEMPO 3330 N Causeway #216 Metairie, LA 70002	11/02/2020	October print ad	\$ 550.00
GOBOGALUSA.COM 525 Avenue V Bogalusa, LA 70427	10/23/2020	Web ads 10/17/2020 - 11/02/2020	\$ 520.00
HAMMOND CHAMBER 400 NW Roadway Hammond, LA 70471	11/15/2020	Membership renewal	\$ 200.00
TAVARES HARRELL 801 Vouray Apt A Kenner, LA 70065	10/28/2020	Sign installation labor	\$ 700.00
TAVARES HARRELL 801 Vouray Apt A Kenner, LA 70065	11/05/2020	Pre election day sign labor and assembly	\$ 340.00
3. SUBTOTAL (optional)			\$18,621.39
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)
TAVARES HARRELL 801 Vouray Apt A Kenner, LA 70065	11/05/2020	Sign building and placement	\$ 940.00
TAVARES HARRELL 801 Vouray Apt A Kenner, LA 70065	11/05/2020	Pre election day sign distribution	\$ 140.00
TAVARES HARRELL 801 Vouray Apt A Kenner, LA 70065	11/03/2020	Election Day Worker	\$ 340.00
TAVARES HARRELL 801 Vouray Apt A Kenner, LA 70065	11/15/2020	Post election sign packaging	\$ 160.00
HBA GNO 2424 N Arnolt Rd Metairie, LA 70001	11/15/2020	Golf tournament sponsor	\$ 150.00
JEFFREY HOTARD 1337 Mithra New Orleans, LA 70124	11/03/2020	Election Day Worker	\$ 560.00
JAMBALAYA NEWS LOUISIANA 4200 S I-10 Service Rd W #254 Metairie, LA 70001	10/23/2020	Print and digital ad banner	\$ 800.00
JEFFERSON BEAUTIFICATION PO Box 10658 New Orleans, LA 70181	11/01/2020	Event bank sponsorship	\$ 1,000.00
3. SUBTOTAL (optional)			\$4,090.00
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)
JEFFERSON DUCKS UNLIMITED 825 S Al Davis Rd Harahan, LA 70123	11/15/2020	Banquet Sponsorship	\$ 500.00
KEVIN JOHNSON SR 4517 Rebecca Blvd Metairie, LA 70003	10/26/2020	Sign install labor	\$ 180.00
ELTON JOHNSON 1003 Cook Street Gretna, LA 70053	10/19/2020	Canvassing work - westbank	\$ 750.00
JP SOCCER ACADEMY 8814 Veterans 3-294 Metairie, LA 70003	11/09/2020	Sponsorship	\$ 100.00
JW TOBLER 1016 Elmeer Ave Metairie, LA 70005	10/23/2020	Sign installation, sign supplies, U-Haul, gas	\$ 913.37
KEDRON BAPTIST CHURCH 922 Hwy 1046 Amite, LA 70422	11/09/2020	Golf tournament sponsor	\$ 100.00
KENTWOOD ROTARY CLUB 603 3rd Street Kentwood, LA 70444	11/05/2020	Golf tournament hole sponsor	\$ 150.00
KGLA 3450 S I-10 Service Rd W #342 Metairie, LA 70001	10/23/2020	Radio Spots 10/27/2020 - 10/30/2020	\$ 300.00
3. SUBTOTAL (optional)			\$2,993.37
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)
L & S PROFESSIONAL SERVICES PO Box 740697 New Orleans, LA 70174	10/20/2020	Sign locations, canvassing, and campaign consulting	\$ 4,000.00
LA CALLE 97.9 2002 20th Street Suite B203 Kenner, LA 70062	10/23/2020	Radio spots 10/27/2020 - 10/30/2020	\$ 750.00
LAVA 39 Dove St New Orleans, LA 70124	10/21/2020	Printing - Lakeview area ballot	\$ 1,500.00
ROB LEHMAN 515 Teakwood Dr Mandeville, LA 70448	11/03/2020	Election Day Worker	\$ 120.00
ROB LEHMAN 515 Teakwood Dr Mandeville, LA 70448	11/15/2020	Post election sign pick up labor	\$ 830.00
ROB LEHMAN 515 Teakwood Dr Mandeville, LA 70448	11/05/2020	Northshore sign crew labor	\$ 1,230.00
ROB LEHMAN 515 Teakwood Dr Mandeville, LA 70448	10/28/2020	Sign installation labor	\$ 990.00
MAGNOLIA GOVERNMENT STRATEGIES 2348 Camp Street New Orleans, LA 70124	10/16/2020	GNOR Get Out the Vote Mailing	\$ 3,000.00
3. SUBTOTAL (optional)			\$12,420.00
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)
DUNCAN MANTOOTH 1528 Owens Blvd New Orleans, LA 70122	11/03/2020	Election Day Worker	\$ 460.00
DUNCAN MANTOOTH 1528 Owens Blvd New Orleans, LA 70122	11/05/2020	Pre election day sign placement	\$ 460.00
MAPA BROADCASTING PO Box 1175 Slidell, LA 70459	10/26/2020	High School football game commercials	\$ 1,250.00
MOJEAUX MARKETING 1001 St Roch New Orleans, LA 70117	10/15/2020	RDO Printing	\$ 4,000.00
MPRESS 4100 Howard Ave New Orleans, LA 70125	10/22/2020	Mailer re: endorsements	\$ 27,797.67
MPRESS 4100 Howard Ave New Orleans, LA 70125	10/22/2020	Signs	\$ 1,692.60
MPRESS 4100 Howard Ave New Orleans, LA 70125	10/23/2020	Election day signs	\$ 9,555.00
MPRESS 4100 Howard Ave New Orleans, LA 70125	10/23/2020	Postage for St. Tammany mailer	\$ 6,439.89
3. SUBTOTAL (optional)			\$51,655.16
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)
MPRESS 4100 Howard Ave New Orleans, LA 70125	11/15/2020	4 x 8 signs	\$ 1,692.60
MT HERMON WEB TV 35684 Hwy 38 Mt Hermon, LA 70450	10/23/2020	Ad purchase	\$ 300.00
CHRISTY C NEGROTTO 3330 N Causeway Blvd Number 216 Metairie, LA 70002	10/16/2020	Campaign and fundraiser management	\$ 20,000.00
NEW ORLEANS ADVOCATE 840 St Charles Ave New Orleans, LA 70130	10/23/2020	Strip Ad front page 10/18/2020	\$ 2,875.00
NEW ORLEANS ADVOCATE 840 St Charles Ave New Orleans, LA 70130	10/23/2020	Strip ad front page 11/01/2020	\$ 2,875.00
NEW ORLEANS ADVOCATE 840 St Charles Ave New Orleans, LA 70130	10/23/2020	Pro rata - Crimefighters strip ad 10/16/2020	\$ 410.72
NEW ORLEANS ADVOCATE 840 St Charles Ave New Orleans, LA 70130	10/23/2020	Pro rata Crimefighters strip ad 10/26/2020	\$ 410.72
NEW ORLEANS ADVOCATE 840 St Charles Ave New Orleans, LA 70130	11/02/2020	Pro rata share - Crimefighters front page strip ad 10/24/2020	\$ 410.72
3. SUBTOTAL (optional)			\$28,974.76
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 ADVOCATE 840 St Charles Ave New Orleans, LA 70130	11/02/2020	Pro rata share - JP GOP front page strip ad 10/27/2020	\$ 575.00
NEW ORLEANS ADVOCATE 840 St Charles Ave New Orleans, LA 70130	11/02/2020	Pro rata share - JP GOP front page strip ad 10/31/2020	\$ 575.00
NEW ORLEANS ADVOCATE 840 St Charles Ave New Orleans, LA 70130	11/02/2020	Pro rata share for 1/2 page Crimefighters ad 11/01/2020	\$ 646.88
NEW ORLEANS ATHLETICS 2000 Lakeshore Dr New Orleans, LA 70148	11/01/2020	Golf tournament hole sponsor	\$ 125.00
NUVOLARI'S RESTAURANT 246 Girod St Mandeville, LA 70448	10/27/2020	Fundraiser food expense	\$ 350.61
PANTHER FOOTBALL BOOSTER CLUB PO box 3255 Slidell, LA 70459	10/20/2020	Football team sponsor and field sign	\$ 400.00
PELICAN STATE PACHYDERM CLUB PO Box 113205 Metairie, LA 70011	10/15/2020	Couchon de Lait Sponsor	\$ 250.00
POSTMASTER NEW ORLEANS 1746 Jackson Ave New Orleans, LA 70113	10/19/2020	BOLD Mailing	\$ 2,500.00
3. SUBTOTAL (optional)			\$5,422.49
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)
PROFESSIONAL WOMEN OF ST. TAMMANY PO Box 831 Mandeville, LA 70471	10/15/2020	Pink Tutu Run sponsor	\$ 250.00
QUATRIN CONSULTING PO Box 85268 Baton Rouge, LA 70884	10/26/2020	Campaign consulting	\$ 5,500.00
ST. PAUL'S FOOTBALL 917 S Jahncke Ave Covington, LA 70433	10/26/2020	Team sponsorship	\$ 1,000.00
TELEMUNDO TV 3540 S I-10 Service Rd W #34 Metairie, LA 70001	10/23/2020	TV buys 10/28/2020 - 10/30/2020	\$ 1,160.00
THE CROSSING 519 Williams Blvd Kenner, LA 70062	10/21/2020	Golf Tournament Catering	\$ 233.13
THE DAILY NEWS 525 Avenue V Bogalusa, LA 70427	10/23/2020	Print ads 10/21/2020 - 11/02/2020	\$ 2,566.80
THE FRANKLINTON ERA LEADER 1137 Main Street Franklinton, LA 70438	10/23/2020	Print ad 10/14/2020	\$ 585.00
THE FRANKLINTON ERA LEADER 1137 Main Street Franklinton, LA 70438	11/02/2020	Print ad on 10/23/2020	\$ 585.00
3. SUBTOTAL (optional)			\$11,879.93
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 LOUISIANA WEEKLY 2215 Pelopides St New Orleans, LA 70122	10/23/2020	Print ads 10/19/2020, 10/26/2020, 11/02/2020	\$ 2,987.34
THE SHOPPER BOGALUSA 525 Avenue V Bogalusa, LA 70427	10/23/2020	Print ads 10/21/2020 - 11/02/2020	\$ 1,132.20
THE SLIDELL INDEPENDENT PO Box 3130 Slidell, LA 70459	10/23/2020	Print ad 10/16/2020	\$ 600.00
TITAN TOUCHDOWN CLUB PO box 8582 Mandeville, LA 70470	10/20/2020	Football team meal sponsor	\$ 500.00
DONNA TOBLER 1016 Elmeer Metairie, LA 70005	10/23/2020	Sign installation labor 10/13/2020 - 10/18/2020	\$ 570.00
DONNA TOBLER 1016 Elmeer Metairie, LA 70005	11/15/2020	Post election sign pick up labor	\$ 1,050.00
DONNA TOBLER 1016 Elmeer Metairie, LA 70005	10/28/2020	Sign installation labor	\$ 450.00
DONNA TOBLER 1016 Elmeer Metairie, LA 70005	11/15/2020	Post election sign pick up	\$ 270.00
3. SUBTOTAL (optional)			\$7,559.54
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)
JOHN TOBLER 1016 Elmeer Ave Metairie, LA 70005	11/15/2020	Campaign manager fee	\$ 3,500.00
JOHN TOBLER 1016 Elmeer Ave Metairie, LA 70005	11/15/2020	Sign supplies, gas, truck rental	\$ 448.07
JOHN TOBLER 1016 Elmeer Ave Metairie, LA 70005	10/28/2020	Sign installation signs and gas	\$ 409.71
JOHN TOBLER 1016 Elmeer Ave Metairie, LA 70005	11/15/2020	Gas, U-Haul, Packaging supplies	\$ 753.24
JOHN TOBLER 1016 Elmeer Ave Metairie, LA 70005	11/05/2020	Sign building supplies	\$ 448.07
US POSTMASTER 701 Metairie Rd Metairie, LA 70005	11/12/2020	Postcard stamps	\$ 350.00
WDSU 846 Howard Ave New Orleans, LA 70113	11/02/2020	TV ad buy 10/25/2020 - 10/31/2020	\$ 8,015.50
WDSU 846 Howard Ave New Orleans, LA 70113	11/02/2020	TV ad buy 11/01/2020 - 11/03/2020	\$ 5,023.50
3. SUBTOTAL (optional)			\$18,948.09
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)
WDSU 846 Howard Ave New Orleans, LA 70113	10/23/2020	TV ad buy - Presidential debate 10/15/2020	\$ 297.50
WDSU 846 Howard Ave New Orleans, LA 70113	10/23/2020	Ad buys 10/18/2020 - 10/24/2020	\$ 2,393.50
WFNO LATINO MIX RADIO 3540 S I-10 Service Rd W #342 Metairie, LA 70001	10/23/2020	Radio Spots 10/27/2020 - 10/30/2020	\$ 300.00
WGNO 1 Galleria Blvd Suite 850 Metairie, LA 70001	10/23/2020	Ad buys 10/18/2020 - 10/24/2020	\$ 3,059.25
WGNO 1 Galleria Blvd Suite 850 Metairie, LA 70001	11/02/2020	TV ad buy 10/25/2020 - 10/31/2020	\$ 3,238.50
WGNO 1 Galleria Blvd Suite 850 Metairie, LA 70001	11/02/2020	TV ad buy 11/01/2020 - 11/03/2020	\$ 1,848.58
WGSO 330 Carondelet St Suite 201 New Orleans, LA 70130	11/02/2020	Radio ad buy week of 10/26/2020	\$ 510.00
WGSO 330 Carondelet St Suite 201 New Orleans, LA 70130	11/02/2020	Radio ad buy week of 11/01/2020	\$ 204.00
3. SUBTOTAL (optional)			\$11,851.33
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)
WVUE TV 1025 S Jefferson Davis Pkwy New Orleans, LA 70125	11/02/2020	TV ad buy 10/25/2020 - 10/31/2020	\$ 13,081.50
WVUE TV 1025 S Jefferson Davis Pkwy New Orleans, LA 70125	11/02/2020	TV ad buy 11/01/2020 - 11/03/2020	\$ 4,887.50
WVUE TV 1025 S Jefferson Davis Pkwy New Orleans, LA 70125	10/23/2020	Ad buys 10/18/2020 - 10/24/2020	\$ 5,644.00
WWL TV 1024 N Rampart St New Orleans, LA 70116	10/23/2020	Ad buys 10/18/2020 - 10/24/2020	\$ 6,239.00
WWL TV 1024 N Rampart St New Orleans, LA 70116	10/23/2020	Commercial buy Saints game 10/13/2020	\$ 1,275.00
WWL TV 1024 N Rampart St New Orleans, LA 70116	11/02/2020	TV ad buy 10/25/2020 - 10/31/2020	\$ 7,565.00
WWL TV 1024 N Rampart St New Orleans, LA 70116	11/02/2020	TV ad buy 11/01/2020 - 11/03/2020	\$ 5,610.00
WWL TV 1024 N Rampart St New Orleans, LA 70116	11/02/2020	Radio ad buy week of 10/26/2020	\$ 3,738.50
3. SUBTOTAL (optional)			\$48,040.50
4. TOTAL (optional - complete only on last page of this schedule)			

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

SCHEDULE E-1: EXPENDITURES

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

1. Name and Address of Recipient	2. Expenditures this Reporting Period		
	a. Date(s)	b. Purpose(s)	c. Amount(s)
WWL TV 1024 N Rampart St New Orleans, LA 70116	11/02/2020	Radio ad buy week of 11/01/2020	\$ 2,101.20
3. SUBTOTAL (optional)			\$2,101.20
4. TOTAL (optional - complete only on last page of this schedule)			\$ 335,800.42

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

SCHEDULE E-2: OTHER DISBURSEMENTS

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

1. Name and Address of Recipient	2. Date(s)	3. Explanation(s)	4. Amount(s)
BT CONSTRUCTION CO INC PO Box 126 Kaplan, LA 70548	10/16/2020	Refund for over the limit contribution	\$ 500.00
HARLAND CLARKE 15955 La Cantera Parkway San Antonio, TX 78256	10/29/2020	Checks for bank account	\$ 130.88
PAYPAL 2211 North First Street San Jose, CA 95131	11/08/2020	Collection fees	\$ 531.95
5. Total OTHER DISBURSEMENTS during this reporting period			\$ 1,162.83

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