

CANDIDATE / OFFICEHOLDER CAMPAIGN FINANCE REPORT

FORM C/OH
COVER SHEET PG 1

The C/OH Instruction Guide explains how to complete this form.		1 Filer ID	2 Total pages filed: 21
3 CANDIDATE / OFFICEHOLDER NAME	MS / MRS / MR	FIRST Roy	MI C
	NICKNAME	LAST Brooks	SUFFIX
4 CANDIDATE / OFFICEHOLDER MAILING ADDRESS <input type="checkbox"/> Change of Address	ADDRESS / PO BOX; APT / SUITE #; CITY;		ZIP CODE
	Date Hand Delivered or Date Postmarked		
	Receipt #		Amount
	Date Processed		
Date Imaged			
5 CAMPAIGN TREASURER NAME	MS / MRS / MR	FIRST Norma	MI
	NICKNAME	LAST Roby	SUFFIX
6 CAMPAIGN TREASURER ADDRESS <small>(Residence or Business)</small>	STREET ADDRESS (NO PO BOX PLEASE); APT / SUITE #; CITY; STATE; ZIP CODE		
7 CAMPAIGN TREASURER PHONE	AREA CODE	PHONE NUMBER	EXTENSION
8 REPORT TYPE	<input type="checkbox"/> January 15 <input type="checkbox"/> 30th day before election <input type="checkbox"/> Runoff <input type="checkbox"/> 15th day after campaign treasurer appointment (officeholder only) <input checked="" type="checkbox"/> July 15 <input type="checkbox"/> 8th day before election <input type="checkbox"/> Exceeded \$500 limit <input type="checkbox"/> Final Report (Attach C/OH-FR)		
9 PERIOD COVERED	Month Day Year 01/01/2016	THROUGH	Month Day Year 06/30/2016
10 ELECTION	ELECTION DATE Month Day Year 11/08/2016		ELECTION TYPE
	<input type="checkbox"/> Primary <input type="checkbox"/> Runoff <input type="checkbox"/> Other <input checked="" type="checkbox"/> General <input type="checkbox"/> Special		
11 OFFICE	OFFICE HELD (if any) County Commissioner, Precinct One Place Precinct 1 District Commissione		12 OFFICE SOUGHT (if known) County Commissioner, Precinct One Place Precinct 1 District Commissione

OFFICE USE ONLY

Date Received

BY: *[Signature]*

2016 JUL 5 5 11 PM

TARRANT COUNTY

FILED

FRANKLIN C. PHILLIPS
ELECTION ADMINISTRATOR

GO TO PAGE 2

**CANDIDATE / OFFICEHOLDER REPORT:
SUPPORT & TOTALS**

**FORM C/OH
COVER SHEET PG 2**

2 of 21

13 C / OH NAME Brooks, Roy	14 Filer ID
-----------------------------------	--------------------

15 NOTICE FROM POLITICAL COMMITTEE(S) <input type="checkbox"/> Additional Pages	This box is for notice of political contributions accepted or political expenditures made by political committees to support the candidate / officeholder. <i>These expenditures may have been made without the candidate's or officeholder's knowledge or consent.</i> Candidates and officeholders are required to report this information only if they receive notice of such expenditures.							
<table border="1" style="width:100%"> <tr> <td style="width:20%">COMMITTEE TYPE</td> <td>COMMITTEE NAME</td> </tr> <tr> <td><input type="checkbox"/> GENERAL</td> <td></td> </tr> <tr> <td><input type="checkbox"/> SPECIFIC</td> <td></td> </tr> </table>	COMMITTEE TYPE	COMMITTEE NAME	<input type="checkbox"/> GENERAL		<input type="checkbox"/> SPECIFIC		COMMITTEE ADDRESS COMMITTEE CAMPAIGN TREASURER NAME COMMITTEE CAMPAIGN TREASURER ADDRESS	FILED TARRANT COUNTY 20 6 JUL 15 AM 9:14 ELECTIONS ADMINISTRATOR PHILIPPS
	COMMITTEE TYPE	COMMITTEE NAME						
	<input type="checkbox"/> GENERAL							
	<input type="checkbox"/> SPECIFIC							

16 CONTRIBUTION TOTALS	1. TOTAL POLITICAL CONTRIBUTIONS OF \$50 OR LESS (OTHER THAN PLEDGES, LOANS, OR GUARANTEES OF LOANS), UNLESS ITEMIZED	\$	125.00
	2. TOTAL POLITICAL CONTRIBUTIONS (OTHER THAN PLEDGES, LOANS, OR GUARANTEES OF LOANS)	\$	26,925.00
EXPENDITURE TOTALS	3. TOTAL POLITICAL EXPENDITURES OF \$100 OR LESS, UNLESS ITEMIZED	\$	2,360.60
	4. TOTAL POLITICAL EXPENDITURES	\$	22,383.58
CONTRIBUTION BALANCE	5. TOTAL POLITICAL CONTRIBUTIONS MAINTAINED AS OF THE LAST DAY OF THE REPORTING PERIOD	\$	61,891.74
OUTSTANDING LOAN TOTALS	6. TOTAL PRINCIPAL AMOUNT OF ALL OUTSTANDING LOANS AS OF THE LAST DAY OF THE REPORTING PERIOD	\$	0.00

17 AFFADAVIT

I swear, or affirm, under penalty of perjury, that the accompanying report is true and correct and includes all information required to be reported by me under Title 15, Election Code.

LEON POLK
MY COMMISSION EXPIRES
October 24, 2018

Signature of Candidate or Officeholder

AFFIX NOTARY STAMP / SEAL ABOVE

Sworn to and subscribed before me, by the said ROY C. BROOKS, this the 14TH day of July, 2016, to certify which, witness my hand and seal of office.

Signature of officer administering

Leon Polk

Printed name of officer administering

Notary Public

Title of officer administering oath

SUBTOTALS - C/OH

18 FILER NAME Brooks, Roy		19 Filer ID
20 SCHEDULE SUBTOTALS		SUBTOTAL AMOUNT
NAME OF SCHEDULE		
1.	<input checked="" type="checkbox"/> SCHEDULE A1: MONETARY POLITICAL CONTRIBUTIONS	\$ 26,925.00
2.	<input type="checkbox"/> SCHEDULE A2: NON-MONETARY (IN-KIND) POLITICAL CONTRIBUTIONS	\$
3.	<input type="checkbox"/> SCHEDULE B: PLEDGED CONTRIBUTIONS	\$
4.	<input type="checkbox"/> SCHEDULE E: LOANS	\$
5.	<input checked="" type="checkbox"/> SCHEDULE F1: POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS	\$ 22,383.58
6.	<input type="checkbox"/> SCHEDULE F2: UNPAID INCURRED OBLIGATIONS	\$
7.	<input type="checkbox"/> SCHEDULE F3: PURCHASE OF INVESTMENTS FROM POLITICAL CONTRIBUTIONS	\$
8.	<input type="checkbox"/> SCHEDULE F4: EXPENDITURES MADE BY CREDIT CARD	\$
9.	<input type="checkbox"/> SCHEDULE G: POLITICAL EXPENDITURES FROM PERSONAL FUNDS	\$
10.	<input type="checkbox"/> SCHEDULE H: PAYMENT FROM POLITICAL CONTRIBUTIONS TO A BUSINESS OF C/OH	\$
11.	<input type="checkbox"/> SCHEDULE I: NON-POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS	\$
12.	<input type="checkbox"/> SCHEDULE K: INTEREST, CREDITS, GAINS, REFUNDS, AND CONTRIBUTIONS RETURNED TO FILER	\$

FILED
TARRANT COUNTY
2016 JUL 15 AM 9:14
FRANK PHILLIPS
ELECTORAL ADMINISTRATOR

MONETARY POLITICAL CONTRIBUTIONS

SCHEDULE A1

FILED
TARRANT COUNTY

2016-III
15 JAN 9: 14

The Instruction Guide explains how to complete this form 9: 14		1 Total pages Schedule A1: Sch: 1/5 Rpt: 4/21
2 FILER NAME Brooks, Roy		3 Filer ID
4 Date 01/28/2016	5 Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Benner, Bruce J. (Mr.) 6 Contributor address; City; State; Zip Code 5705 Azteca Drive Fort Worth, TX 76112	7 Amount of Contribution (\$) \$750.00
8 Principal occupation / Job title (See Instructions) Principal and COO		9 Employer (See Instructions) Bennett Benner Pettit
Date 01/21/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Bennett, Michael (Mr.) Contributor address; City; State; Zip Code 2429 Rogers Avenue Fort Worth, TX 76109	Amount of Contribution (\$) \$1,000.00
Principal occupation / Job title (See Instructions) Principal and CEO		Employer (See Instructions) Bennett Benner Pettit
Date 01/21/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Brooks, Ralph (Dr.) Contributor address; City; State; Zip Code 5208 Katy Rose Cr. Fort Worth, TX 76126	Amount of Contribution (\$) \$100.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions)
Date 01/14/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Carvey, Louise Britt (Mrs.) Contributor address; City; State; Zip Code 3601 Overton Park Dr. E. Fort Worth, TX 76109	Amount of Contribution (\$) \$150.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions)
Date 01/05/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Cook, Demetrius (Mr.) Contributor address; City; State; Zip Code 1919 Tremont Ct. Arlington, TX 76015	Amount of Contribution (\$) \$1,500.00
Principal occupation / Job title (See Instructions) Owner		Employer (See Instructions) D Tech Services

MONETARY POLITICAL CONTRIBUTIONS

SCHEDULE A1

FILED
TARRANT COUNTY

2016 DEC 15 AM 9:14

<p>The Instruction Guide explains how to complete this form:</p>		<p>1 Total pages Schedule A1: Sch: 2/5 Rpt: 5/21</p>
<p>2 FILER NAME Brooks, Roy</p>		<p>3 Filer ID</p>
<p>4 Date 01/18/2016</p>	<p>5 Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Davis, Jeff (Mr.) BY: _____</p> <p>6 Contributor address; City; State; Zip Code 2325 Mistletoe Drive Fort Worth, TX 76110</p>	<p>7 Amount of Contribution (\$) \$250.00</p>
<p>8 Principal occupation / Job title (See Instructions)</p>		<p>9 Employer (See Instructions)</p>
<p>Date 01/19/2016</p>	<p>Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Gates, Regionald (Mr.) Contributor address; City; State; Zip Code 2209 Briardale Road Fort Worth, TX 76119</p>	<p>Amount of Contribution (\$) \$100.00</p>
<p>Principal occupation / Job title (See Instructions)</p>		<p>Employer (See Instructions)</p>
<p>Date 01/12/2016</p>	<p>Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Gideon, Randall (Mr.) Contributor address; City; State; Zip Code 3812 Monticello Drive Fort Worth, TX 76107</p>	<p>Amount of Contribution (\$) \$250.00</p>
<p>Principal occupation / Job title (See Instructions)</p>		<p>Employer (See Instructions)</p>
<p>Date 01/20/2016</p>	<p>Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Howard, Randle (Mr.) Contributor address; City; State; Zip Code 1920 Cliffbrook Ct. Fort Worth, TX 76112</p>	<p>Amount of Contribution (\$) \$100.00</p>
<p>Principal occupation / Job title (See Instructions)</p>		<p>Employer (See Instructions)</p>
<p>Date 01/11/2016</p>	<p>Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Johnson, Willis (Mr.) Contributor address; City; State; Zip Code 1001 Belleview Street Dallas, TX 75215</p>	<p>Amount of Contribution (\$) \$250.00</p>
<p>Principal occupation / Job title (See Instructions)</p>		<p>Employer (See Instructions)</p>

MONETARY POLITICAL CONTRIBUTIONS

SCHEDULE A1

FILED
TARRANT COUNTY

2016 JUL 15 AM 9:14

The Instruction Guide explains how to complete this form.		1 Total pages Schedule A1: Sch: 3/5 Rpt: 6/21
2 FILER NAME Brooks, Roy		3 Filer ID
4 Date 01/04/2016	5 Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Jones, Thomas (Mr.) BY: _____ <hr/> 6 Contributor address; City; State; Zip Code 4828 Loop Central Drive Ste. 1000 Houston, TX 77081	7 Amount of Contribution (\$) \$1,000.00
8 Principal occupation / Job title (See Instructions)		9 Employer (See Instructions) TKNET
Date 01/21/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Jordan, Peter Grant (Dr.) <hr/> Contributor address; City; State; Zip Code 4417 Chesapeake Bay Drive Fort Worth, TX 76123	Amount of Contribution (\$) \$150.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions)
Date 01/21/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Lotng, Jane (Ms.) <hr/> Contributor address; City; State; Zip Code 1942 Cedar Crest Blvd. Dallas, TX 75203	Amount of Contribution (\$) \$150.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions)
Date 01/13/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Mallick, Michael (Mr.) <hr/> Contributor address; City; State; Zip Code 3715 Camp Bowie Blvd. Fort Worth, TX 76107	Amount of Contribution (\$) \$2,500.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions) The Mallick Group
Date 01/21/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Moorman, Blake (Mr.) <hr/> Contributor address; City; State; Zip Code P.O. Box 170934 Arlington, TX 76003	Amount of Contribution (\$) \$100.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions)

MONETARY POLITICAL CONTRIBUTIONS

SCHEDULE A1

FILED
TARRANT COUNTY
2016 JUL 15 AM 9:14

The Instruction Guide explains how to complete this form.		1 Total pages Schedule A1: Sch: 4/5 Rpt: 7/21
2 FILER NAME Brooks, Roy		3 Filer ID
4 Date 01/21/2016	5 Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Mueller, David (Mr.) 6 Contributor address; City; State; Zip Code 214 Versailles Lane Keller, TX 76248	7 Amount of Contribution (\$) \$250.00
8 Principal occupation / Job title (See Instructions)		9 Employer (See Instructions)
Date 02/04/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Newby, Brian (Mr.) Contributor address; City; State; Zip Code 715 Jones Street Ste. 201 Fort Worth, TX 76102	Amount of Contribution (\$) \$200.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions)
Date 01/15/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Palko, Mary (Ms.) Contributor address; City; State; Zip Code 2409 Winton Terrace West Fort Worth, TX 76109	Amount of Contribution (\$) \$150.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions)
Date 01/18/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Powell, James Charles (Mr.) Contributor address; City; State; Zip Code P.O. Box 444 Hurst, TX 76053	Amount of Contribution (\$) \$250.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions)
Date 01/06/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Rollins, Marlon (Mr.) Contributor address; City; State; Zip Code 2711 Marley Ct. Arlington, TX 76014	Amount of Contribution (\$) \$1,000.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions) Marlon Rollins Construction

MONETARY POLITICAL CONTRIBUTIONS

SCHEDULE A1

FILED
TARRANT COUNTY

2016 OCT 15 AM 9:14

The Instruction Guide explains how to complete this form: 14		1 Total pages Schedule A1: Sch: 5/5 Rpt: 8/21
2 FILER NAME Brooks, Roy		3 Filer ID
4 Date 03/03/2016	5 Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Russell, Michael (Mr.) BY: _____ 6 Contributor address; City; State; Zip Code 504 Fair Street SW Atlanta, GA 30313	7 Amount of Contribution (\$) \$1,000.00
8 Principal occupation / Job title (See Instructions) CEO		9 Employer (See Instructions) H.J. Russell & Company
Date 01/20/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Ryan, Terry (Mr.) Contributor address; City; State; Zip Code 6320 Inca Road Fort Worth, TX 76116	Amount of Contribution (\$) \$100.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions)
Date 01/08/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) Washington, Eugene & Marie (Dr.) Contributor address; City; State; Zip Code 9593 Wilshire Blvd. Beverly Hills, CA 90212	Amount of Contribution (\$) \$15,000.00
Principal occupation / Job title (See Instructions) Vice Chancellor		Employer (See Instructions) University of California
Date 01/06/2016	Full name of contributor <input type="checkbox"/> out-of-state PAC (ID#: _____) West, Royce (Mr.) Contributor address; City; State; Zip Code 320 SRL Thornton Fwy. Ste 300 Dallas, TX 75203	Amount of Contribution (\$) \$500.00
Principal occupation / Job title (See Instructions)		Employer (See Instructions) West & Associates

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

FILED
TARRANT COUNTY

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

2016
Solicitation/Endorsement Expense
Transportation Equipment/Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 1/13 Rpt: 9/21		2 FILER NAME Brooks, Roy		3 Filer ID BY: _____	
4 Date 04/22/2016		5 Payee name Adlee H. Trezevant Memorial Choir			
6 Amount (\$) \$100.00		7 Payee address; City; State; Zip Code 2820 East Fourth Street Fort Worth, TX 76111			
8 PURPOSE OF EXPENDITURE		(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee		(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution	
Complete <u>ONLY</u> if direct expenditure to benefit C/OH		Candidate/Officeholder name		Office sought Office held	
Date 01/12/2016		Payee name Baker, Ruth (Mrs.)			
Amount (\$) \$200.00		Payee address; City; State; Zip Code 301 E. Rosedale Fort Worth, TX 76104			
PURPOSE OF EXPENDITURE		(a) Category (See Categories listed at the top of this schedule) Campaign Activities		(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Campaign Activities	
Complete <u>ONLY</u> if direct expenditure to benefit C/OH		Candidate/Officeholder name		Office sought Office held	
Date 04/27/2016		Payee name Baptist Ministers Union			
Amount (\$) \$250.00		Payee address; City; State; Zip Code 5300 Oak Grove Road West Fort Worth, TX 76134			
PURPOSE OF EXPENDITURE		(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee		(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution	
Complete <u>ONLY</u> if direct expenditure to benefit C/OH		Candidate/Officeholder name		Office sought Office held	

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 2/13 Rpt: 10/21		2 FILER NAME Brooks, Roy		3 Filer ID	
4 Date 02/03/2016		5 Payee name Best Buy		BY: _____ ELECTRONIC FILING FOR 2016 JUL 15 AM 9:15 TARRANT COUNTY FILED	
6 Amount (\$) \$1,215.43		7 Payee address; City; State; Zip Code 5604 SW Loop 820 Fort Worth, TX 76132			
8 PURPOSE OF EXPENDITURE		(a) Category (See Categories listed at the top of this schedule) Office Equipment		(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Computer/Technical Support	
9 Complete ONLY if direct expenditure to benefit C/OH		Candidate/Officeholder name		Office sought	
Date 06/02/2016		Payee name Best Donuts			
Amount (\$) \$81.00		Payee address; City; State; Zip Code 1012 S. Crowley Road Crowley, TX 76036			
PURPOSE OF EXPENDITURE		(a) Category (See Categories listed at the top of this schedule) Event Expense		(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Breakfast - Safety Meeting	
Complete ONLY if direct expenditure to benefit C/OH		Candidate/Officeholder name		Office sought	
Date 05/06/2016		Payee name Beta Tau Lambda Charitable Foundation			
Amount (\$) \$265.00		Payee address; City; State; Zip Code P.O. Box 3142 Fort Worth, TX 76113			
PURPOSE OF EXPENDITURE		(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee		(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution	
Complete ONLY if direct expenditure to benefit C/OH		Candidate/Officeholder name		Office sought	

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 3/13 Rpt: 11/21	2 FILER NAME Brooks, Roy	3 Filer ID BY: ELECTIONS ADMINISTRATOR 2016 JUL 15 AM 9:15 TARRANT COUNTY FILED
4 Date 05/05/2016	5 Payee name C&C Florist	
6 Amount (\$) \$178.47	7 Payee address; City; State; Zip Code 209 W. Main Street Crowley, TX 76036	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Gift/Awards/Memorials Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Office Administrators Day (4 arrangements)
9 Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 02/28/2016	Payee name Cafe Milano	
Amount (\$) \$273.75	Payee address; City; State; Zip Code 3251 Prospect Street Washington, DC 20007	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Food/Beverage Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Planning Session - Naco Conference
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 02/12/2016	Payee name Cass, Wendel (Mr.)	
Amount (\$) \$1,800.00	Payee address; City; State; Zip Code 2129 Ridgeview Street Fort Worth, TX 76119	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Campaign Activities	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Campaign Activities
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 4/13 Rpt: 12/21	2 FILER NAME Brooks, Roy	3 Filer ID
4 Date 04/28/2016	5 Payee name Como Neighborhood Association	
6 Amount (\$) \$500.00	7 Payee address; City; State; Zip Code 4900 Horne Street Fort Worth, TX 76107	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution
9 Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 01/15/2016	Payee name Cowboy of Color Rodeo	
Amount (\$) \$500.00	Payee address; City; State; Zip Code 2401 Scott Avenue Fort Worth, TX 76103	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 02/05/2016	Payee name Crowley Area Chamber of Commerce	
Amount (\$) \$80.00	Payee address; City; State; Zip Code 201 N. Hampton Road Crowley, TX 76036	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Event Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense 2016 Awards Banquet
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held

FILED
TARRANT COUNTY
2016 JUL 15 AM 9:15
ELECTORAL ADMINISTRATION
BY:

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 5/13 Rpt: 13/21		2 FILER NAME Brooks, Roy		3 Filer ID	
4 Date 04/14/2016		5 Payee name Crowley High School			
6 Amount (\$) \$150.00		7 Payee address; City; State; Zip Code 1005 W. Main Street Crowley, TX 76036			
8 PURPOSE OF EXPENDITURE		(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee		(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Constituent Assistance - Promotional Expense	
9 Complete ONLY if direct expenditure to benefit C/OH		Candidate/Officeholder name		Office sought	
Date 01/27/2016		Payee name Delira, Rachel (Ms.)			
Amount (\$) \$200.00		Payee address; City; State; Zip Code 3208 Riverlakes Drive Hurst, TX 76053			
PURPOSE OF EXPENDITURE		(a) Category (See Categories listed at the top of this schedule) Event Expense		(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Photography	
Complete ONLY if direct expenditure to benefit C/OH		Candidate/Officeholder name		Office sought	
Date 03/11/2016		Payee name Delira, Rachel (Ms.)			
Amount (\$) \$50.00		Payee address; City; State; Zip Code 3208 Riverlakes Drive Hurst, TX 76053			
PURPOSE OF EXPENDITURE		(a) Category (See Categories listed at the top of this schedule) Event Expense		(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Photography	
Complete ONLY if direct expenditure to benefit C/OH		Candidate/Officeholder name		Office sought	

FILED
 TARRANT COUNTY
 2016 JUL 15 AM 9:15
 CLERK OF COUNTY CLERK
 COUNTY CLERK

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 6/13 Rpt: 14/21	2 FILER NAME Brooks, Roy	3 Filer ID
4 Date 05/02/2016	5 Payee name ECI Management Group	
6 Amount (\$) \$1,017.77	7 Payee address; City; State; Zip Code 777 Main Street Suite 600 Fort Worth, TX 76102	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Event Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Catering - Gen Hope Senior Graduates Breakfast
	9 Complete <u>ONLY</u> if direct expenditure to benefit C/OH Candidate/Officeholder name Office sought Office held	
Date 02/03/2016	Payee name East Fort Worth Business Association	
Amount (\$) \$215.00	Payee address; City; State; Zip Code P.O. Box 8861 Fort Worth, TX 76124	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Dues	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense 2016 Membership Dues
	Complete ONLY if direct expenditure to benefit C/OH Candidate/Officeholder name Office sought Office held	
Date 04/15/2016	Payee name Fort Worth Club	
Amount (\$) \$3,759.25	Payee address; City; State; Zip Code 306 West Seventh Street Fort Worth, TX 76102	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Event Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Campaign Reception
	Complete ONLY if direct expenditure to benefit C/OH Candidate/Officeholder name Office sought Office held	

FILED
 TARRANT COUNTY
 2016 JUL 15 AM 9:15
 ELEC. COUNTY CLERK'S OFFICE

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 7/13 Rpt: 15/21	2 FILER NAME Brooks, Roy	3 Filer ID
4 Date 02/03/2016	5 Payee name Fort Worth Hispanic Chamber	
6 Amount (\$) \$250.00	7 Payee address; City; State; Zip Code 1327 N. Main Street Fort Worth, TX 76164	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Event Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Luncheon Meeting
9 Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 05/02/2016	Payee name Fort Worth Museum of Science and History	
Amount (\$) \$250.00	Payee address; City; State; Zip Code 1600 Gendy Street Fort Worth, TX 76107	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 05/02/2016	Payee name Honors Graduation	
Amount (\$) \$212.39	Payee address; City; State; Zip Code 50 Church Street American Fork, UT 84003	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Gift/Awards/Memorials Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Graduation Honor Cords - Gen Hope Graduates
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held

FILED
TARRANT COUNTY
2016 JUL 15 AM 9:15
ELECTRONIC FILING SYSTEM
BY:

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 8/13 Rpt: 16/21	2 FILER NAME Brooks, Roy	3 Filer ID
4 Date 05/02/2016	5 Payee name Imprint	
6 Amount (\$) \$459.21	7 Payee address; City; State; Zip Code 101 Commerce Street Oshkosh, WI 54901	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Gift/Awards/Memorials Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Ambassador Bound Journal Books - Gen Hope Senior Graduates
9 Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 02/18/2016	Payee name Jack and Jill of America, Inc.	
Amount (\$) \$300.00	Payee address; City; State; Zip Code 6213 Toscana Circle Fort Worth, TX 76140	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 06/01/2016	Payee name Kariem's Catering	
Amount (\$) \$1,000.00	Payee address; City; State; Zip Code 5508 Curzon Avenue Fort Worth, TX 76107	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Event Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Catering - Rising Stars Youth - Breakfast Event
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held

FILED
 TARRANT COUNTY
 2016 JUL 15 AM 9:15
 ELECTRONIC FILING
 BY:

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 9/13 Rpt: 17/21	2 FILER NAME Brooks, Roy	3 Filer ID
4 Date 01/15/2016	5 Payee name Kroger	
6 Amount (\$) \$147.40	7 Payee address; City; State; Zip Code 6080 Hulen Street Fort Worth, TX 76133	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Event Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Miscellaneous Supplies for Event (Water and fruit)
9 Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 02/03/2016	Payee name LaVida News The Black Voice	
Amount (\$) \$1,250.00	Payee address; City; State; Zip Code P.O. Box 751 Fort Worth, TX 76101	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Advertising Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Advertising Expense
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 04/05/2016	Payee name Leadership Fort Worth	
Amount (\$) \$100.00	Payee address; City; State; Zip Code P.O. Box 11371 Fort Worth, TX 76110	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Event Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Breakfast - LFW University Event
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held

FILED
TARRANT COUNTY
2016 JUL 15 AM 9:15
ELECTRONIC FILING
D.K.

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 10/13 Rpt: 18/21	2 FILER NAME Brooks, Roy	3 Filer ID
4 Date 01/23/2016	5 Payee name Lon Burnam Campaign	
6 Amount (\$) \$100.00	7 Payee address; City; State; Zip Code P.O. Box 1849 Fort Worth, TX 76101	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution
9 Complete <u>ONLY</u> if direct expenditure to benefit C/OH		
Date 04/15/2016	Candidate/Officeholder name Men's Collection	
Amount (\$) \$129.87	Office sought 1108 E. Berry Fort Worth, TX 76110	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Constituent Assistance-Student from Crowley High School
Complete <u>ONLY</u> if direct expenditure to benefit C/OH		
Date 04/13/2016	Candidate/Officeholder name Open Channels Group, LLP	
Amount (\$) \$1,601.53	Office sought 101 Summit Avenue Suite 208 Fort Worth, TX 76102	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Event Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Fundraising Event
Complete <u>ONLY</u> if direct expenditure to benefit C/OH		

FILED
TARRANT COUNTY
2016 JUL 15 AM 9:15
CLERK OF COURTS
DANIEL PHILLIPS
CLERK OF COURTS

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 11/13 Rpt: 19/21	2 FILER NAME Brooks, Roy	3 Filer ID
4 Date 05/26/2016	5 Payee name Premier Metropolitan Properties	
6 Amount (\$) \$425.00	7 Payee address; City; State; Zip Code 8330 LBJ Freeway Ste. 410 Dallas, TX 75243	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense. Rental Assistance
9 Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 01/10/2016	Payee name Raymond B. Spencer Scholarship Fund	
Amount (\$) \$200.00	Payee address; City; State; Zip Code 5000 Wichita Street Fort Worth, TX 76119	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense. 11th Annual Scholarship Banquet
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 06/30/2016	Payee name Sams Club	
Amount (\$) \$461.92	Payee address; City; State; Zip Code 4400 Bryant Irvin Road Fort Worth, TX 76132	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Event Expense	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense. Lake Como Parade - Candy
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held

FILED
TARRANT COUNTY
2016 JUL 15 AM 9:15
GRAND JUROR
ELECTOR
BY:

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 12/13 Rpt: 20/21	2 FILER NAME Brooks, Roy	3 Filer ID
4 Date 03/16/2016	5 Payee name South Tarrant County Chamber of Commerce	
6 Amount (\$) \$300.00	7 Payee address; City; State; Zip Code P.O. Box 1338 Kennedale, TX 76060	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense 16th Annual Scholarship Awards Banquet
9 Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 02/03/2016	Payee name Tarrant County Junior Livestock Association	
Amount (\$) \$100.00	Payee address; City; State; Zip Code 6713 Telephone Road Ste. 301 Fort Worth, TX 76135	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 02/11/2016	Payee name Tatum, Kye (Rev.)	
Amount (\$) \$500.00	Payee address; City; State; Zip Code 956 E. Ramsey Fort Worth, TX 76104	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense Contribution
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held

POLITICAL EXPENDITURES FROM POLITICAL CONTRIBUTIONS

SCHEDULE F1

EXPENDITURE CATEGORIES FOR BOX 8(a)

Advertising Expense
Accounting/Banking
Consulting Expense
Contributions/ Donations Made By -
Candidate/Officeholder/Political Committee
Credit Card Payment

Event Expense
Fees
Food/Beverage Expense
Gift/Awards/Memorials Expense
Legal Services

Loan Repayment/Reimbursement
Office Overhead/Rental Expense
Polling Expense
Printing Expense
Salaries/Wages/Contract Labor

Solicitation/Fundraising Expense
Transportation Equipment & Related Expense
Travel in District
Travel Out of District
OTHER (enter a category not listed above)

The Instruction Guide explains how to complete this form.

1 Total pages Schedule F1: Sch: 13/13 Rpt: 21/21	2 FILER NAME Brooks, Roy	3 Filer ID
4 Date 05/02/2016	5 Payee name Texas Health Resources Foundation	
6 Amount (\$) \$500.00	7 Payee address; City; State; Zip Code P.O. Box 200038 Arlington, TX 76006	
8 PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense. Hirt Fund - Contribution
9 Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 03/04/2016	Payee name UNCF	
Amount (\$) \$500.00	Payee address; City; State; Zip Code 501 Elm Street Suite 700 Dallas, TX 75202	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense. Contribution
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held
Date 05/02/2016	Payee name Who's Who Publishing	
Amount (\$) \$399.99	Payee address; City; State; Zip Code 479 Ledyard Detroit, MI 48201	
PURPOSE OF EXPENDITURE	(a) Category (See Categories listed at the top of this schedule) Contributions/Donations Made By Candidate/Officeholder/Political Committee	(b) Description <input type="checkbox"/> Check if travel outside of Texas. Complete Schedule T. <input type="checkbox"/> Check if Austin, TX, officeholder living expense. Donation of ten books
Complete ONLY if direct expenditure to benefit C/OH	Candidate/Officeholder name	Office sought Office held

FILED
TARRANT COUNTY
2016 JUL 15 AM 9:16
ELECTION REGISTRATOR
BY: