

Recipient Committee
Campaign Statement
Cover Page

CITY CLERK

Date Stamp

2013 AUG -1 AM 8:28

COVER PAGE

CALIFORNIA
FORM

460

Page 1 of 18

For Official Use Only

Statement covers period

from 03/17/2013

through 06/30/2013

Date of Election if applicable

04/02/2013

(Month, Day, Year)

1. Type of Recipient Committee

☒ Officeholder, Candidate Controlled Committee

☐ State Candidate Election Committee

☐ Recall

☐ General Purpose Committee

☐ Sponsored

☐ Small Contributor Committee

☐ Political Party/Central Committee

☐ Primarily Formed Ballot Measure Committee

☐ Controlled

☐ Sponsored

☐ Primarily Formed Candidate/Officeholder Committee

2. Type of Statement

☒ Pre-election Statement

☒ Semi-Annual Statement

☐ Termination Statement

☐ Amendment

☐ Quarterly Statement

☐ Special Odd-Year Statement

☐ Supplemental Pre-election Statement - Attach Form 495

3. Committee Information

I.D. Number 1349409

COMMITTEE NAME

Laura Friedman For City Council 2013

STREET ADDRESS (NO PO BOX)

6380 Wilshire Blvd # 1612

CITY

Los Angeles

STATE

CA

ZIP CODE

90048

AREA CODE/PHONE

323/655-4065

MAILING ADDRESS (IF DIFFERENT)

CITY

STATE

ZIP CODE

OPTIONAL: FAX / E-MAIL ADDRESS

Treasurer(s)

NAME OF TREASURER

Jane Leiderman

STREET ADDRESS

6380 Wilshire Blvd # 1612

CITY

Los Angeles

STATE

CA

ZIP CODE

90048

AREA CODE/PHONE

323/655-4065

NAME OF ASSISTANT TREASURER, IF ANY

STREET ADDRESS

CITY

STATE

ZIP CODE

AREA CODE/PHONE

OPTIONAL: FAX / E-MAIL ADDRESS

4. Verification

I have used all reasonable diligence in preparing and reviewing this statement and to the best of my knowledge the information contained herein is true and complete. I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Executed on

7/31/13

By

SIGNATURE OF TREASURER OR ASSISTANT TREASURER

Executed on

7/26/13

By

SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT OR RESPONSIBLE OFFICER OF SPONSOR

Executed on

By

SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT

Executed on

By

SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT

Recipient Committee
Campaign Statement
Cover Page - Part 2

COVER PAGE - PART 2
CALIFORNIA
FORM 460

Statement covers period

from 03/17/2013

through 06/30/2013

Page 2 of 18

5. Officeholder or Candidate Controlled Committee

NAME OF OFFICEHOLDER OR CANDIDATE

Laura Friedman

OFFICE SOUGHT OR HELD (INCLUDE LOCATION AND DISTRICT NUMBER IF APPLICABLE)

City Council Member City of Glendale

RESIDENTIAL/BUSINESS ADDRESS (NO. AND STREET) CITY STATE ZIP
1212 S Victory Blvd Burbank CA 91502

Related Committees Not Included in this Statement: *List any committees not included in this statement that are controlled by you or are primarily formed to receive contributions or make expenditures on behalf of your candidacy.*

COMMITTEE NAME

I.D. NUMBER

NAME OF TREASURER

CONTROLLED COMMITTEE ?

☐ YES ☐ NO

COMMITTEE STREET ADDRESS (NO P.O. BOX)

CITY STATE ZIP CODE AREA CODE/PHONE

COMMITTEE NAME

I.D. NUMBER

NAME OF TREASURER

CONTROLLED COMMITTEE ?

☐ YES ☐ NO

COMMITTEE STREET ADDRESS (NO P.O. BOX)

CITY STATE ZIP CODE AREA CODE/PHONE

6. Primarily Formed Ballot Measure Committee

NAME OF BALLOT MEASURE

BALLOT NO. OR LETTER

JURISDICTION

☐ SUPPORT

☐ OPPOSE

Identify the controlling officeholder, candidate, or state measure proponent, if any.

NAME OF OFFICEHOLDER OR CANDIDATE OR PROPONENT

OFFICE SOUGHT OR HELD

DISTRICT NO. IF ANY

7. Primarily Formed Candidate/Officeholder Committee

List names of officeholder(s) or candidate(s) for which this committee is primarily formed.

NAME OF OFFICEHOLDER OR CANDIDATE

OFFICE SOUGHT OR HELD

☐ SUPPORT

☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE

OFFICE SOUGHT OR HELD

☐ SUPPORT

☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE

OFFICE SOUGHT OR HELD

☐ SUPPORT

☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE

OFFICE SOUGHT OR HELD

☐ SUPPORT

☐ OPPOSE

Campaign Disclosure Statement Summary Page

SUMMARY PAGE

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	
		Page 3 of 18

NAME OF FILER Laura Friedman For City Council 2013

I.D. NUMBER
1349409

	Column A TOTAL THIS PERIOD (FROM ATTACHED SCHEDULES)	Column B CALENDAR YEAR TOTAL TO DATE
Contributions Received		
1. Monetary Contributions Schedule A, Line 3	\$ 8,433.00	\$ 55,064.00
2. Loans Received Schedule B, Line 3	0.00	0.00
3. SUBTOTAL CASH CONTRIBUTIONS Add Lines 1+2	\$ 8,433.00	\$ 55,064.00
4. Nonmonetary Contributions Schedule C, Line 3	0.00	81.35
5. TOTAL CONTRIBUTIONS RECEIVED Add Lines 3 + 4	\$ 8,433.00	\$ 55,145.35

Calendar Year Summary for Candidates Running in Both the State Primary and General Elections.

	1/1 through 6/30	7/1 to Date
20. Contributions Received	\$ _____	\$ _____
21. Expenditures Made	\$ _____	\$ _____

Expenditures Made

6. Payments Made Schedule E, Line 4	\$ 15,498.77	\$ 54,360.48
7. Loans Made Schedule H, Line 3	0.00	0.00
8. SUBTOTAL CASH PAYMENTS Add Lines 6 + 7	\$ 15,498.77	\$ 54,360.48
9. Accrued Expenses (Unpaid Bills) Schedule F, Line 3	-1,476.32	0.00
10. Nonmonetary Adjustment Schedule C, Line 3	0.00	81.35
11. TOTAL EXPENDITURES MADE Add Lines 8 + 9 + 10	\$ 14,022.45	\$ 54,441.83

Current Cash Statement

12. Beginning Cash Balance Previous Summary Page, Line 16	\$ 13,302.40
13. Cash Receipts Column A, Line 3 above	8,433.00
14. Miscellaneous Increases to Cash Schedule I, Line 4	93.50
15. Cash Payments Column A, Line 8 above	15,498.77
16. ENDING CASH BALANCE . Add Lines 12 + 13 + 14, then subtract Line 15	\$ 6,330.13
17. LOAN GUARANTEES RECEIVED. Schedule B, Part 2	\$ 0.00

Cash Equivalents and Outstanding Debts

18. Cash Equivalents	\$ 0.00
19. Outstanding Debts. Add Lines 2 + Line 9 in Column B above	\$ 0.00

Expenditure Limit Summary for State Candidates

22. Cumulative Expenditures Made *
(If Subject to Voluntary Expenditure Limits)

_____ \$ _____
_____ \$ _____

* Amounts in this Section may be different from amounts reported in Column B.

Schedule A Monetary Contributions Received

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 4 of 18

NAME OF FILER Laura Friedman For City Council 2013

I.D. NUMBER
1349409

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
03/18/2013	Baghdo Akay 1644 Grandview Ave. Glendale, CA 91201	IND	Consultant Baghdo Akay	100.00	100.00	100 (P13)
03/27/2013	Amirian Home Corporation (DBA Glendale Tile) 4116 San Fernando Rd. Glendale, CA 91204	OTH		250.00	250.00	250 (P13)
03/27/2013	Nairi Avakian 3011 Welsh Way Glendale, CA 91206	IND	Attorney Nairi Avakian	100.00	100.00	100 (P13)
04/02/2013	Robert Bullock 1618 Lamago Dr. Glendale, CA 91207	IND	CFO Cerrel Associates Inc.	100.00	100.00	100 (P13)
03/23/2013	Katherine C. Cahill 3035 Paddington Rd. Glendale, CA 91206	IND	Retired N.A.	200.00	200.00	200 (P13)

SUBTOTAL \$ 750.00

Schedule A Summary

1. Amount received this period - itemized contributions (Includes all Schedule A subtotals)	\$ 7,550.00
2. Amount received this period - unitemized	\$ 883.00
3. Total monetary contributions received this period. (Add Lines 1 and 2. Enter here and on the Summary Page. Column A Line 1)	TOTAL \$ 8,433.00

** Contributor Codes
 IND - Individual
 COM - Recipient Committee (other than PTY or SCC)
 OTH - Other
 PTY - Political Party
 SCC - Small Contributor Committee

FPPC Form 460(Jan/05)
 FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule A (Continuation Sheet)
Monetary Contributions Received

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 5 of 18

NAME OF FILER Laura Friedman For City Council 2013

I.D. NUMBER
1349409

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
04/01/2013	California Real Estate PAC 525 S Virgil Ave Los Angeles, CA 90020	COM	ID No. 890106	1,000.00	1,000.00	1,000 (P13)
04/02/2013	Siu-Tong Chan 2552 Plaza Del Amo Torrance, CA 90503	IND	Retired N.A.	1,000.00	1,000.00	1,000 (P13)
03/18/2013	Vany Cherek 3220 Dora Verdugo Dr. Glendale, CA 91208	IND	Businessperson Vany Cherek	100.00	100.00	100 (P13)
03/22/2013	Keith Culling 3761 Lockerbie Ln Glendale, CA 91208	IND	Retired N.A.	100.00	100.00	100 (P13)
03/18/2013	Arthur C. Devine 604 Benowe Scotia Rd. Glendale, CA 91207	IND	Retired N.A.	500.00	500.00	500 (P13)
SUBTOTAL \$				2,700.00		

** Contributor Codes: IND - Individual COM - Recipient Committee (other than PTY or SCC) OTH - Other PTY - Political Party SCC - Small Contributor Committee

Schedule A (Continuation Sheet)
Monetary Contributions Received

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 6 of 18

NAME OF FILER Laura Friedman For City Council 2013

I.D. NUMBER
1349409

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
03/22/2013	Vahe Dilanian 1800 Glencoe Way Glendale, CA 91201	IND	Realtor Vahe Dilanian	150.00	150.00	150 (P13)
03/23/2013	Brian Duran 2900 Graceland Way Glendale, CA 91206	IND	Retired N.A.	100.00	100.00	100 (P13)
03/18/2013	Gary D. Fountain 2019 N Verdugo Rd. Glendale, CA 91208	IND	Regional Planner LA County	100.00	100.00	100 (P13)
03/18/2013	Andranik E. Galstian 1749 Allen Ave. Glendale, CA 91201	IND	Property Manager Gaska Inc.	250.00	250.00	250 (P13)
03/18/2013	Glendale Federal Credit Union 500 E. Wilson Ave. Glendale, CA 91206	OTH		500.00	500.00	500 (P13)

SUBTOTAL \$ 1,100.00

** Contributor Codes: IND - Individual COM - Recipient Committee (other than PTY or SCC) OTH - Other PTY - Political Party SCC - Small Contributor Committee

Schedule A (Continuation Sheet)
Monetary Contributions Received

SCHEDULE A

Statement covers period from 03/17/2013 through 06/30/2013		CALIFORNIA FORM 460
		Page 7 of 18
NAME OF FILER Laura Friedman For City Council 2013		I.D. NUMBER 1349409

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
03/18/2013	Ardashes A. Gorgorian 18607 Daisy Pl. Northridge, CA 91326	IND	Architect Ardashes A. Gorgorian	100.00	100.00	100 (P13)
04/02/2013	Gloria Gray 3008 W. 82nd Pl Inglewood, CA 90305	IND	Retired N.A.	100.00	100.00	100 (P13)
03/19/2013	Marcia Hanford 2740 Rustic Lane Glendale, CA 91208	IND	Instructor Glendale Community College	100.00	100.00	100 (P13)
03/18/2013	Ioana A. Bina M.D. Inc. 222 W. Eulalia St. #114 Glendale, CA 91204	OTH		200.00	200.00	200 (P13)
03/18/2013	Kate Joh 3604 Shannon Way Glendale, CA 91206	IND	Real Estate Broker Prodential Realty	100.00	100.00	100 (P13)
SUBTOTAL \$				600.00		

** Contributor Codes: IND - Individual COM - Recipient Committee (other than PTY or SCC) OTH - Other PTY - Political Party SCC - Small Contributor Committee

Schedule A (Continuation Sheet)
Monetary Contributions Received

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 8 of 18

NAME OF FILER Laura Friedman For City Council 2013

I.D. NUMBER
1349409

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
05/21/2013	Kinetic Lighting Inc. 722 Thompson Ave. Glendale, CA 91201	OTH		300.00	0.00	
03/27/2013	Sarojini Lall 1620 Allen Ave. Glendale, CA 91201	IND	Consultant Sarojini Lall	150.00	250.00	250 (P13)
03/27/2013	Julie A. Lister 648 Glendale Ter. Glendale, CA 91206	IND	Retired N.A.	100.00	100.00	100 (P13)
03/27/2013	Elaine Loke 1447 Raymond Ave. Glendale, CA 91201	IND	Administrator St. Mark's Church	100.00	100.00	100 (P13)
03/18/2013	Elizabeth A. Manasserian 614 Glenandale Ter. Glendale, CA 91206	IND	Real Estate Sales Park Plaza Proeprties Inc.	100.00	200.00	200 (P13)
SUBTOTAL \$				750.00		

** Contributor Codes: IND - Individual COM - Recipient Committee (other than PTY or SCC) OTH - Other PTY - Political Party SCC - Small Contributor Committee

Schedule A (Continuation Sheet)
Monetary Contributions Received

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 9 of 18

NAME OF FILER Laura Friedman For City Council 2013

I.D. NUMBER
1349409

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
04/02/2013	Jill McGee 11416 Clyborn Ave. Sylmar, CA 91342	IND	Retired N.A.	100.00	100.00	100 (P13)
03/21/2013	Joan Pirkle 1146 N Central Ave #521 Glendale, CA 91202	IND	Vice President Frontenac Productions	200.00	200.00	200 (P13)
03/23/2013	RNF Plumbing & Fire Protection Inc 501 W Glenoaks Blvd Ste 23 Glendale, CA 91202	OTH		100.00	100.00	100 (P13)
03/18/2013	William S. Rocamora 1625 Valley View Rd. Glendale, CA 91202	IND	President Concept Flavors	100.00	100.00	100 (P13)
03/27/2013	Douglas R. Rogers 1600 Valley View Rd. Glendale, CA 91202	IND	Art Director Disney & Dreamworks	100.00	100.00	100 (P13)
SUBTOTAL \$				600.00		

** Contributor Codes: IND - Individual COM - Recipient Committee (other than PTY or SCC) OTH - Other PTY - Political Party SCC - Small Contributor Committee

Schedule A (Continuation Sheet)
Monetary Contributions Received

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 10 of 18

NAME OF FILER Laura Friedman For City Council 2013

I.D. NUMBER
1349409

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
03/31/2013	Sandy Schultz 756 Fay Dr. Glendale, CA 91206	IND	Businessperson Sandy Schultz	100.00	100.00	100 (P13)
03/27/2013	Michael W. Shanahan 1224 Berkley Dr. Glendale, CA 91205	IND	Head of HR LA Community College District	100.00	100.00	100 (P13)
03/23/2013	Elizabeth J. Simone 2440 Saint Andrews Dr. Glendale, CA 91206	IND	Retired N.A.	100.00	100.00	100 (P13)
03/25/2013	John Simpson 1155 N Central Ave #211 Glendale, CA 91202	IND	Certified Public Accountant Simpson Accountancy	100.00	100.00	100 (P13)
03/23/2013	Michelan Sisti 388 Edward Pl Glendale, CA 91206	IND	Actor Michelan Sisti	100.00	198.00	198 (P13)

SUBTOTAL \$ 500.00

** Contributor Codes: IND - Individual COM - Recipient Committee (other than PTY or SCC) OTH - Other PTY - Political Party SCC - Small Contributor Committee

Schedule A (Continuation Sheet)
Monetary Contributions Received

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 11 of 18

NAME OF FILER Laura Friedman For City Council 2013

I.D. NUMBER
1349409

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
04/02/2013	James Starbird 1345 E Mountain St. Glendale, CA 91207	IND	Retired N.A.	250.00	250.00	250 (P13)
03/18/2013	Ralph Tufenkian 1465 Sunshine Dr. Glendale, CA 91208	IND	Retired N.A.	200.00	200.00	200 (P13)
03/27/2013	Ronald H. Wing 1424 Ethel St. Glendale, CA 91207	IND	Physician Healthcare Partners Medical Group	100.00	100.00	100 (P13)

SUBTOTAL \$

550.00

** Contributor Codes: IND - Individual COM - Recipient Committee (other than PTY or SCC) OTH - Other PTY - Political Party SCC - Small Contributor Committee

Schedule E Payments Made

SCHEDULE E

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 12 of 18
NAME OF FILER Laura Friedman For City Council 2013		I.D. NUMBER 1349409

CODES: If one of the following accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP campaign paraphernalia/misc.	MBR member communications	RAD radio airtime and production costs
CNS campaign consultants	MTG meetings and appearances	RFD returned contributions
CTB contribution (explain nonmonetary)	OFC office expenses	SAL campaign workers' salaries
CVC civic donations	PET petition circulating	TEL t.v. or cable production costs
FIL candidate filing / ballot fees	PHO phone banks	TRC candidate travel, lodging and meals
FND fundraising expenses	POL polling and survey research	TRS staff/spouse travel, lodging and meals
IND independent expenditures supporting/opposing others	POS postage, delivery and messenger services	TSF transfer between committees of the same candidate/sponsor
LEG legal defense	PRO professional services (legal, accounting)	VOT voter registration
LIT campaign literature and mailings	PRT print ads	WEB information technology costs (internet,e-mail)

NAME AND ADDRESS OF PAYEE	CODE or	DESCRIPTION OF PAYMENT	AMOUNT PAID
Aaron Thomas & Associates Inc. 21344 Superior St. Chatsworth, CA 91311	LIT		2,942.84
Blair Biggs Campaigns 5465 White Oak #202 Encino, CA 91316	CNS		974.85
Crescenta Valley Weekly 3800 La Crescenta Ave. La Crescenta, CA 91214	PRT		575.00
SUBTOTAL \$			4,492.69

Schedule E Summary

1. Itemized payments made this period. (Include all Schedule E subtotals.)	\$ 15,442.13
2. Unitemized payments made this period of under \$100	\$ 56.64
3. Total interest paid this period on loans. (Enter amount from Schedule B, Part 1, Column (e).)	\$ 0.00
4. Total payments made this period. (Add Line 1, 2, and 3. Enter here and on the Summary Page, Column A, Line 6.)	TOTAL \$ 15,498.77

Schedule E (Continuation Sheet)
Payments Made

SCHEDULE E

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 13 of 18
NAME OF FILER Laura Friedman For City Council 2013		I.D. NUMBER 1349409

CODES: If one of the following accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP campaign paraphernalia/misc.	MBR member communications	RAD radio airtime and production costs
CNS campaign consultants	MTG meetings and appearances	RFD returned contributions
CTB contribution (explain nonmonetary)	OFC office expenses	SAL campaign workers' salaries
CVC civic donations	PET petition circulating	TEL t.v. or cable production costs
FIL candidate filing / ballot fees	PHO phone banks	TRC candidate travel, lodging and meals
FND fundraising expenses	POL polling and survey research	TRS staff/spouse travel, lodging and meals
IND independent expenditures supporting/opposing others	POS postage, delivery and messenger services	TSF transfer between committees of the same candidate/sponsor
LEG legal defense	PRO professional services (legal, accounting)	VOT voter registration
LIT campaign literature and mailings	PRT print ads	WEB information technology costs (internet, e-mail)

NAME AND ADDRESS OF PAYEE	CODE or	DESCRIPTION OF PAYMENT	AMOUNT PAID
FIA Card Services 900 Samoset Dr. Newark, DE 19713		See Schedule G for payees reaching disclosure threshold.	1,476.32
FIA Card Services 900 Samoset Dr. Newark, DE 19713		See Schedule G for payees reaching disclosure threshold.	2,051.49
FIA Card Services 900 Samoset Dr. Newark, DE 19713		See Schedule G for payees reaching disclosure threshold.	125.00
Kinetic Lighting Inc. 722 Thompson Ave. Glendale, CA 91201	RFD		300.00
Los Angeles League of Conservation Voters 6310 San Vicente Blvd. #425 Los Angeles, CA 90048 ID No: 810317	CVC		100.00

SUBTOTAL \$ 4,052.81

Schedule E (Continuation Sheet)
Payments Made

SCHEDULE E

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 14 of 18
NAME OF FILER Laura Friedman For City Council 2013		I.D. NUMBER 1349409

CODES: If one of the following accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP campaign paraphernalia/misc.	MBR member communications	RAD radio airtime and production costs
CNS campaign consultants	MTG meetings and appearances	RFD returned contributions
CTB contribution (explain nonmonetary)	OFC office expenses	SAL campaign workers' salaries
CVC civic donations	PET petition circulating	TEL t.v. or cable production costs
FIL candidate filing / ballot fees	PHO phone banks	TRC candidate travel, lodging and meals
FND fundraising expenses	POL polling and survey research	TRS staff/spouse travel, lodging and meals
IND independent expenditures supporting/opposing others	POS postage, delivery and messenger services	TSF transfer between committees of the same candidate/sponsor
LEG legal defense	PRO professional services (legal, accounting)	VOT voter registration
LIT campaign literature and mailings	PRT print ads	WEB information technology costs (internet,e-mail)

NAME AND ADDRESS OF PAYEE	CODE or	DESCRIPTION OF PAYMENT	AMOUNTPAID
Padilla & Associates 6380 Wilshire Blvd. #1612 Los Angeles, CA 90048	PRO		372.02
Time Warner Media Sales 21860 Burbank Blvd. 3rd Fl. Woodland Hills, CA 91367	TEL		5,524.15
Voter Link 13348 Alpine Cove Dr. Alpine, UT 84004	POL		165.26
Voter Link 13348 Alpine Cove Dr. Alpine, UT 84004	POL		88.24
Voter Link 13348 Alpine Cove Dr. Alpine, UT 84004	POL		746.96

SUBTOTAL \$ 6,896.63

Schedule F
Accrued Expenses (Unpaid Bills)

SCHEDULE F

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 15 of 18
NAME OF FILER Laura Friedman For City Council 2013		I.D. NUMBER 1349409

CODES: If one of the following accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP campaign paraphernalia/misc.	MBR member communications	RAD radio airtime and production costs
CNS campaign consultants	MTG meetings and appearances	RFD returned contributions
CTB contribution (explain nonmonetary)	OFC office expenses	SAL campaign workers' salaries
CVC civic donations	PET petition circulating	TEL t.v. or cable production costs
FIL candidate filing / ballot fees	PHO phone banks	TRC candidate travel, lodging and meals
FND fundraising expenses	POL polling and survey research	TRS staff/spouse travel, lodging and meals
IND independent expenditures supporting/opposing others	POS postage, delivery and messenger services	TSF transfer between committees of the same candidate/sponsor
LEG legal defense	PRO professional services (legal, accounting)	VOT voter registration
LIT campaign literature and mailings	PRT print ads	WEB information technology costs (internet,e-mail)

NAME AND ADDRESS OF CREDITOR	CODE OR DESCRIPTION OF PAYMENT	(a) OUTSTANDING BALANCE BEGINNING OF THIS PERIOD	(b) AMOUNT INCURRED THIS PERIOD	(c) AMOUNT PAID THIS PERIOD	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD
FIA Card Services 900 Samoset Dr. Newark, DE 19713	Various credit card purchases. See Schedule G for Credit Card Payees meeting threshold.	1,476.32	2,176.49	3,652.81	0.00

SUBTOTALS \$ 1,476.32 \$ 2,176.49 \$ 3,652.81 \$ 0.00

Schedule F Summary

- Total accrued expenses incurred this period. (Include all Schedule F, Column (b) subtotals for accrued expenses of \$100 or more, plus total unitemized accrued expenses under \$100.) **INCURRED TOTALS \$** 2,176.49
- Total accrued expenses paid this period. (Include all Schedule F, Column (c) subtotals for payments on accrued expenses of \$100 or more, plus total unitemized payments on accrued expenses under \$100.) **PAID TOTALS \$** 3,652.81
- Net change this period. (Subtract Line 2 from Line 1. Enter the difference here and on the Summary Page, column A, Line 9.) **NET \$** -1,476.32

Schedule G**Payments Made by an Agent or Independent Contractor (on Behalf of This Committee)**

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 16 of 18

NAME OF FILER Laura Friedman For City Council 2013

I.D. NUMBER

1349409

NAME OF AGENT OR INDEPENDENT CONTRACTOR

FIA Card Services

CODES: If one of the following accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP campaign paraphernalia/misc.	MBR member communications	RAD radio airtime and production costs
CNS campaign consultants	MTG meetings and appearances	RFD returned contributions
CTB contribution (explain nonmonetary)	OFC office expenses	SAL campaign workers' salaries
CVC civic donations	PET petition circulating	TEL t.v. or cable production costs
FIL candidate filing / ballot fees	PHO phone banks	TRC candidate travel, lodging and meals
FND fundraising expenses	POL polling and survey research	TRS staff/spouse travel, lodging and meals
IND independent expenditures supporting/opposing others	POS postage, delivery and messenger services	TSF transfer between committees of the same candidate/sponsor
LEG legal defense	PRO professional services (legal, accounting)	VOT voter registration
LIT campaign literature and mailings	PRT print ads	WEB information technology costs (internet,e-mail)

* Payments that re contributions or independent expenditures are also summarized on Schedule D

NAME AND ADDRESS OF PAYEE OR CREDITOR	CODE OR	DESCRIPTON OF PAYMENT	AMOUNT PAID
ARC 628 Allen Ave. Glendale, CA 91201	LIT		661.10
Embassy Suites-Glendale 800 N. Central Ave. Glendale, CA 91203	FND	F/R Event 4/2/13	1,005.66
Glendale Chamber of Commerce 701 N. Brand Blvd. #120 Glendale, CA 91203	CVC		125.00

TOTAL \$ 1,791.76

Schedule G**Payments Made by an Agent or Independent Contractor (on Behalf of This Committee)**

SCHEDULE G

Statement covers period		CALIFORNIA FORM 460
from	03/17/2013	
through	06/30/2013	Page 17 of 18
NAME OF FILER Laura Friedman For City Council 2013		I.D. NUMBER 1349409
NAME OF AGENT OR INDEPENDENT CONTRACTOR Time Warner Media Sales		

CODES: If one of the following accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable production costs
FIL	candidate filing / ballot fees	PHO	phone banks	TRC	candidate travel, lodging and meals
FND	fundraising expenses	POL	polling and survey research	TRS	staff/spouse travel, lodging and meals
IND	independent expenditures supporting/opposing others	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet,e-mail)

* Payments that re contributions or independent expenditures are also summarized on Schedule D

NAME AND ADDRESS OF PAYEE OR CREDITOR	CODE OR	DESCRIPTON OF PAYMENT	AMOUNT PAID
ESPN 800 W Olympic Blvd Los Angeles, CA 90015	TEL		750.00
USA 30 Rockefeller Pl 21st Fl New York, NY 10112	TEL		539.00

TOTAL \$ 1,289.00

Schedule I
Miscellaneous Increases to Cash

SCHEDULE I

Statement covers period from 03/17/2013 through 06/30/2013		CALIFORNIA FORM 460
Page 18 of 18		
NAME OF FILER Laura Friedman For City Council 2013		I.D. NUMBER 1349409

DATE RECEIVED	NAME AND ADDRESS OF PAYEE	DESCRIPTION OF RECEIPT	AMOUNT OF INCREASE TO CASH

SUBTOTAL \$

Schedule I Summary

1. Itemized increases to cash this period	\$ 0.00
2. Unitemized payments made this period of under \$100	\$ 93.50
3. Total interest received this period on loans made to others. (Schedule H, Column (e).)	\$ 0.00
4. Total miscellaneous increases to cash this period. Total to Summary Page, Line 14	TOTAL \$ 93.50