Received

MAY 13 2021

West Virginia Ethics Commission

WV Ethics Commission

Lobbyist Activity Report Form

2021-01

West Virginia Ethics Commission Attn: Lobbyist Registrar 210 Brooks St., Ste. 300 Charleston, WV 25301 304-558-0664 No faxed copies

For office use only:

Postmark _____ Rec'd _____
Days late _____ Fine ____

Later	eporting j	ine - \$10 per busi	ness aay pas	it the aue aate	e (\$250 maxim	um)			
1. N	ame and co	ntact information	3.00						
Name	Sammy	/ Gray				Phone	(304) 345-46	95	
Addre	FirstE	nergy				_	gray2@firste		om
naar c		nbrier Street, Su	ite 100			Lillali		0, 1	
				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					
City, S	tate Zip	harleston, WV 2	23311						
	7	riod for which this		t is being filed					
Check	Report	Period	Due Date						
X	2021-01	1/1/21 - 4/30/21	5/17/21						
				-					
		oyers/organizations	that you rep	resent as a lobb	yist	Us	e additional re	porting forms i	f necessary.
1.	FirstEne	rgy			4				
2.					5.				
3.					6				, , , , , , , , , , , , , , , , , , , ,
		ivity summary - If t							
Dicu	ssed po	licy issues of	concern	to FirstEne	rgy with sta	ite goverme	ent officials	•	
					····				
5. Ex	penditures	i							
If no e.	xpenditures	, including campai	an contributio	ns, mark here:					
	-	y on any public offi				diate family, list	the amounts sp	ent in each of t	the following
		h employer you rep							
Expen	diture Categ	gories	Employer 1	Employer 2	Employer 3	Employer 4	Employer 5	Employer 6	Total Expended
A.	Meals and	Beverages	\$134.71	\$	\$	\$	\$	\$	\$134.71
В.	Lodging		\$	\$	\$	\$	\$	\$	\$
C.	Advertisin	g	\$	\$	\$	\$	\$	\$	\$
D.	Travel		\$	\$	\$	\$	\$	\$	\$
E.	Gifts		\$	\$	\$	\$	\$	\$	\$
F.	Other Exp	enses	\$	\$	\$	\$	\$	\$	\$
G.	Group Exp	enditures	\$1,457.72	\$	\$	\$	\$	\$	\$1,457.72
H.	Campaign	Contributions	LIST AMOUN	IT IN "TOTAL EX	(PENDED" COLU	MN.			\$
I.		all expenditures	\$1,592.43	\$	\$	\$	\$	\$	\$1,592.43
-		or contributed to an	y group event	or shared expe	nses, list the tot	al expended in c	ategory 5G imn	nediately above	. Complete and
attach	a Schodula	R for each event							

Continued on page 2

Jame: Jammy Shay Date: 5/13/2

Schedule A: WV Lobbyist Expenditure Details

(Attach this completed sheet to the Lobbyist Activity Report)

Complete this form if you have made or shared any expenditure **other** than group entertainment on a public official or employee during this reporting period. If you have made expenditures in these categories - (1) *Meals & Beverages*, (2) *Lodging*, (3) *Travel*, (4) *Gifts*, (5) *Other Expenditures* - list below, you must report it in sections 1 or 2 on this form.

If you shared any of these expenditures with another lobbyist, note who shared the expenditures in the area below the recipient's name. You are not required to report on Schedule A detailed expenditures on Advertising, Contributions [including political contributions] and Group Entertainment. Expenditures in those categories must be reported on the Lobbyist Activity Report and/or Schedule B.

1. Expenditure Details - (include shared expenditures not reported on Schedule B)

Report all expenditures in any of the categories listed below on a particular person or member of their immediate family EXCEPT those reported in Section 1a or 2 (below) or any portion of a "Group Entertainment" OR "Shared Expense" event which are to be reported on Schedule B. Transfer the totals to section 5 on the Lobbyist Activity Report. If you shared expenditures with another lobbyist, identify who shared the cost in the area below each recipient's name.

Recipient name(s) and date of expenditure	Meals & beverages	Lodging	Travel	Gifts	Other	Total \$ expended
Craig Blair 1/06/2021	24.60					24.60
Chandler Swope 2/11/2021	47.32					47.32
Erikka Storch 2/18/2021	62.79					62.79
TOTAL Expenditures	134.71					134.71

1a Gifts (Group)

Ordinarily gifts to individual legislators must not exceed \$25. Gifts such as key chains, mugs, and calendars given to ALL members of the House or Senate, the entire Legislature or to standing or joint committees must be listed here. Describe the item, to which group it was given and the total cost. You need not list each legislator who received the gift, only the name of the group. Transfer the total cost to the Lobbyist Activity Report, section **5E**.

Describe the gift(s)	Which employer provided the gift?	Which group received the gift?	Total cost of gift(s)

2. Participation in a Panel or Speaking Engagement

Recipient name and event Meals & Lodging Travel Gifts Scheduled enterta	inment Total \$
beverages & other	expended

3. Subjects of Lobbying

For each recipient identified in 1, 1a & 2 above, explain briefly the subjects of lobbying. List the individual or gi	
then the subject matter of the lobbying. Example: "Del. Joe Jones - Health Care" or "House Finance Committee	e - Environment."
Discuss legislation and other issues of concern to FirstEnergy with government officials.	

Name: Amm Gray	_ Date: 5/13/21
& Shared Expenses	
lude only the functions that fall within the following groups	Penart avnandituras

Instructions: Group Entertainment functions include only the functions that fall within the following groups. Report expenditures for a dinner party, reception or other similar function if you invited ALL members of any of these four specific groups. Individual names of attendees do not need to be listed for these four specific groups.

1. the Legislature

(Attach to the Lobbyist Activity Report)

Schedule B: Group Entertainment

3. either house of the Legislature

2. a standing or select committee of either house

Record that amount in Box 2 and on the Lobbyist Activity Report in Section 5G.

4. a joint committee of both houses

469.502

Use the worksheet below to figure the amount spent on legislators and other governmental officials and employees for each "event." Enter this amount on the Lobbyist Activity Report.

List each group event separately. Make additional copies of this page if necessary. Record total expenditures for each group event in Section B. You must then calculate and post on the Lobbyist Activity Report only the amount actually spent on public officials. If you share expenses with another reporting lobbyist, report only your portion of the expenses and list the names of other cosponsors in Section C below.

Section A: Event Information	
Activity Report Form. List the names of attendees on	oup events are reported in the "Meals & Beverages" category on the Lobbyist this form or attach additional information pages. If using this form, list the ation requested in items 1 through 4 and complete the Section B calculations.
1. Date of event: 2/23/2021	Location: Charleston, WV
2. Type of event (reception, dinner, etc.): Dinner	
3. Event sponsor: Bob Ornforff, Steve Stewart, Sammy Gray, Jason Hamust also complete Section C below.)	(If you shared the sponsorship and expenses with others, you
4. Which of the following governmental groups were a. the Legislature b. either house of the Legislature	e invited? All members of: c. a standing or select committee of either house d. a joint committee of both houses
	OR
	he four specific groups listed above, you must list the names of all public ce here or on an attachment to this form. List attendees here:
Section B: Calculate Reportable Expenses	Some calculations must be performed manually.
	\$ 104.33 (per capita cost)
1. <u>1878.00</u> ÷ <u>18</u> =	\$104.33 (per capita cost)
1. 1878.00	\$ 104.33 (per capita cost) In attendance: = 1147.63 If were the sponsor, report the amount above as Group Entertainment on the expenses with others, complete section C below, and report only your portion described in section A as "OTHER," it is reported on the Lobbyist Activity Report
1. 1878.00 ÷ 18 = (total cost of event) ÷ (total attendance) 2. Number of governmental officials or employees in 1	\$\frac{104.33}{\text{(per capita cost)}}\$ n attendance: = 1147.63 u were the sponsor, report the amount above as Group Entertainment on the expenses with others, complete section C below, and report only your portion escribed in section A as "OTHER," it is reported on the Lobbyist Activity Report
1. 1878.00 ÷ 18 = (total attendance) 2. Number of governmental officials or employees in 11 x 104.33 (governmental attendees) x (per capita cost) If this was a true Group Entertainment event and you Lobbyist Activity Report in Section 5G. If you shared of the cost. Note: If you classified the expenditure d Form as a Meals & Beverages expense (5A), not as a feature of the cost.	\$ 104.33 (per capita cost) In attendance: = 1147.63 If were the sponsor, report the amount above as Group Entertainment on the expenses with others, complete section C below, and report only your portion escribed in section A as "OTHER," it is reported on the Lobbyist Activity Report "Group Expenditure" (5G).
1. 1878.00 ÷ 18 = (total attendance) 2. Number of governmental officials or employees in 11 x 104.33 (governmental attendees) x (per capita cost) If this was a true Group Entertainment event and you Lobbyist Activity Report in Section 5G. If you shared of the cost. Note: If you classified the expenditure d Form as a Meals & Beverages expense (5A), not as a description of the cost. Shared Sponsorship Expenses	\$ 104.33 (per capita cost) In attendance: = 1147.63 If were the sponsor, report the amount above as Group Entertainment on the expenses with others, complete section C below, and report only your portion escribed in section A as "OTHER," it is reported on the Lobbyist Activity Report "Group Expenditure" (5G). Int? Yes (yes or no) Real List the names of all sponsors below:

Ammy Gray

5/13/21

Dinner 2/23/2021

Mark Dean

Josh Holstein

Danny Hamrick

Dave Sypolt

Terri Sypolt

Johnnie Wamsley

Geoff Foster

Brandon Steele

Charlie Reynolds

Roger Conley

Trenton Barnhardt

Name: Janny Gray Date: 5/13/2/
Schedule B: Group Entertainment & Shared Expenses (Attach to the Lobbyist Activity Report)
Instructions: Group Entertainment functions include only the functions that fall within the following groups. Report expenditures for a dinner party, reception or other similar function if you invited ALL members of any of these four specific groups. Individual names of attendees do not need to be listed for these four specific groups.
 the Legislature a standing or select committee of either house a joint committee of both houses
Use the worksheet below to figure the amount spent on legislators and other governmental officials and employees for each "event." Enter this amount on the Lobbyist Activity Report.
List each group event separately. Make additional copies of this page <i>if</i> necessary. Record total expenditures for each group event in Section B . You must then calculate and post on the Lobbyist Activity Report only the amount actually spent on public officials. If you share expenses with another reporting lobbyist, report only your portion of the expenses and list the names of other cosponsors in Section C below.
Section A: Event Information
Lobbying expenses for entertainment of "OTHER" group events are reported in the "Meals & Beverages" category on the Lobbyist Activity Report Form. List the names of attendees on this form or attach additional information pages. If using this form, list the names in item 5 below, as well as other event information requested in items 1 through 4 and complete the Section B calculations.
1. Date of event: 3/2/2021 Location: Charleston, WV
2. Type of event (reception, dinner, etc.): Dinner
3. Event sponsor: Steve Stewart & Sammy Gray (If you shared the sponsorship and expenses with others, you must also complete Section C below.)
4. Which of the following governmental groups were invited? All members of: a. the Legislature b. either house of the Legislature d. a joint committee of both houses OR
5. OTHER: If the event was not in one of the four specific groups listed above, you must list the names of all public employees or public officials in attendance here or on an attachment to this form. List attendees here: Moore Capito and Erikka Storch
Section B: Calculate Reportable Expenses Some calculations must be performed manually.
1. $\frac{571.48}{\text{(total cost of event)}} \div \frac{5}{\text{(total attendance)}} = \frac{\$114.30}{\text{(per capita cost)}}$
2. Number of governmental officials or employees in attendance: $\frac{2}{\text{(governmental attendees)}} \times \frac{114.30}{\text{(per capita cost)}} = 228.60$
If this was a true Group Entertainment event and you were the sponsor, report the amount above as Group Entertainment on the Lobbyist Activity Report in Section 5G. If you shared expenses with others, complete section C below, and report only your portion of the cost. Note: If you classified the expenditure described in section A as "OTHER," it is reported on the Lobbyist Activity Report Form as a Meals & Beverages expense (5A), not as a "Group Expenditure" (5G).
Section C: Shared Sponsorship Expenses
1. Were any other lobbyists co-sponsors of this event? Yes (yes or no)
If yes, with how many others are sharing the cost? List the names of all sponsors below: Steve Stewart and Sammy Gray
2. 1414.20
3. What is your share of Box 1 above? \$ 114.30 Record that amount in Box 2 and on the Lobbyist Activity Report in Section 5G.

Name: Samue	Grown	Date: 5//3/2/
& Shared Expenses	1	10/

Schedule B: Group Entertainment & Shared Expenses

(Attach to the Lobbyist Activity Report)

Instructions: Group Entertainment functions include only the functions that fall within the following groups. Report expenditures for a dinner party, reception or other similar function if you invited ALL members of any of these four specific groups. Individual names of attendees do not need to be listed for these four specific groups.

1. the Legislature

- 3. either house of the Legislature
- 2. a standing or select committee of either house
- 4. a joint committee of both houses

Use the worksheet below to figure the amount spent on legislators and other governmental officials and employees for each "event." Enter this amount on the Lobbyist Activity Report.

List each group event separately. Make additional copies of this page if necessary. Record total expenditures for each group event in Section B. You must then calculate and post on the Lobbyist Activity Report only the amount actually spent on public officials. If you share expenses with another reporting lobbyist, report only your portion of the expenses and list the names of other cosponsors in Section C below.

sponsors in Section C below.
Section A: Event Information
Lobbying expenses for entertainment of "OTHER" group events are reported in the "Meals & Beverages" category on the Lobbyist Activity Report Form. List the names of attendees on this form or attach additional information pages. If using this form, list the names in item 5 below, as well as other event information requested in items 1 through 4 and complete the Section B calculations.
1. Date of event: 3/3/2021 Location: Charleston, WV
2. Type of event (reception, dinner, etc.): Dinner
3. Event sponsor: Sammy Gray and Steve Stewart (If you shared the sponsorship and expenses with others, you must also complete Section C below.)
4. Which of the following governmental groups were invited? All members of: a. the Legislature b. either house of the Legislature d. a joint committee of both houses
OR
5. OTHER: If the event was not in one of the four specific groups listed above, you must list the names of all public employees or public officials in attendance here or on an attachment to this form. List attendees here: See attached Section B: Calculate Reportable Expenses Some calculations must be performed manually.
1. $\frac{819.11}{\text{(total cost of event)}} \div \frac{11}{\text{(total attendance)}} = \frac{\$74.47}{\text{(per capita cost)}}$
2. Number of governmental officials or employees in attendance: 8
If this was a true Group Entertainment event and you were the sponsor, report the amount above as Group Entertainment on the Lobbyist Activity Report in Section 5G. If you shared expenses with others, complete section C below, and report only your portion of the cost. Note: If you classified the expenditure described in section A as "OTHER," it is reported on the Lobbyist Activity Report as a Meals & Beverages expense (5A), not as a "Group Expenditure" (5G).
Section C: Shared Sponsorship Expenses
1. Were any other lobbyists co-sponsors of this event? Yes (yes or no)
If yes, with how many others are sharing the cost? List the names of all sponsors below: Sammy Gray and Steve Stewart

3. What is your share of Box 1 above? \$ 297.88

Record that amount in Box 2 and on the Lobbyist Activity Report in Section 5G.

297.**88**²

Sammy Gray 5/13/21

Dinner 3/3/2021

Doug Skaff Joey Garcia John Williams Shawn Fluharty Chad Lovejoy Phil Diserio Cody Thompson John Doyle

Schedule B: Group Entertainment & Shared Expenses Instructions: Group Entertainment functions include only the functions that fall within the following groups. Report expenditures for a dinner party, reception or other similar function if you invited ALL members of any of these four specific groups. Individual names of attendees do not need to be listed for these four specific groups. 3. either house of the Legislature 2. a standing or select committee of either house 4. a joint committee of both houses Use the worksheet below to figure the amount spent on legislators and other governmental officials and employees for each "event." Enter this amount on the Lobbyist Activity Report. List each group event separately. Make additional copies of this page if necessary. Record total expenditures for each group event in Section B. You must then calculate and post on the Lobbyist Activity Report only the amount actually spent on public officials. If you share expenses with another reporting lobbyist, report only your portion of the expenses and list the names of other co-

Section A: Event Information

sponsors in Section C below.

(Attach to the Lobbyist Activity Report)

1. the Legislature

Inhiving expenses for entertainment of "OTHER" group events are reported in the "Meals & Reverages" category on the Lobbyict

Activity Report Form. List the names of attendees on	this form or attach additional information pages. If using this form, list the nation requested in items 1 through 4 and complete the Section B calculations.
1. Date of event: 3-17-2020	Location: Governors Mansion
2. Type of event (reception, dinner, etc.): Dinner	
Event sponsor: See attached list must also complete Section C below.)	(If you shared the sponsorship and expenses with others, you
Which of the following governmental groups were a. the Legislature b. either house of the Legislature	c. a standing or select committee of either house d. a joint committee of both houses
	OR he four specific groups listed above, you must list the names of all public nce here or on an attachment to this form. List attendees here:
Section B: Calculate Reportable Expenses	Some calculations must be performed manually.
1. 3,300.00 ÷ 46 = (total cost of event) ÷ (total attendance)	(per capita cost)
Number of governmental officials or employees in 46	= 3,300×00
Lobbyist Activity Report in Section 5G. If you shared	were the sponsor, report the amount above as Group Entertainment on the expenses with others, complete section C below, and report only your portion lescribed in section A as "OTHER," it is reported on the Lobbyist Activity Report "Group Expenditure" (5G).
Section C: Shared Sponsorship Expenses	
1. Were any other lobbyists co-sponsors of this even	nt? yes (yes or no)
2. If yes, with how many others are sharing the cost see attached list	? 15 List the names of all sponsors below:
3. What is your share of Box 1 above? \$ 220.00	

Record that amount in Box 2 and on the Lobbyist Activity Report in Section 5G.

Sommy Day 5/13/21

Below are the names of the individuals that attended the President's Dinner on March 17:

Senator Mike Azinger

Senator Stephen Baldwin

Senator Bob Beach

Senator Mike Caputo

Senator Charlie Clements

Senator Amy Grady and husband

Senator Bill Hamilton

Senator Glenn Jeffries

Senator Robert Kames

Senator Richard Lindsay

Senator Mike Maroney

*Senator Patrick Martin and Guest

Senator Mark Maynard

Senator Eric Nelson and Mrs. Nelson

Senator Rupie Phillips

Senator Bob Plymale

Senator Rollan Roberts

Senator Mike Romano

Senator Patricia Rucker

Senator Randy Smith

Senator Ron Stollings and Guest

Senator Chandler Swope

Senator Dave and Delegate Terri Sypolt

Senator Tom Takubo and Mrs. Takubo

Senator Eric Tarr

Senator Charles Trump

Senator Ryan Weld

Senator Mike Woelfel and Mrs. Woelfel

Senator Jack David Woodrum

Senate Clerk Lee Cassis

Senate Doorkeeper Joseph Freedman

Senate Sergeant-at-Arms Jeffrey Branham

Former Senator Mike Hall

James Bailey

Jacque Bland

Brittany Carowick

Casey Long

Marilyn Parsons

Wes Toney

Name: Sammy Lay Date: 5/13/21
Schedule B: Group Entertainment & Shared Expenses (Attach to the Lobbyist Activity Report)
Instructions: Group Entertainment functions include only the functions that fall within the following groups. Report expenditures for a dinner party, reception or other similar function if you invited ALL members of any of these four specific groups. Individual names of attendees do not need to be listed for these four specific groups.
 the Legislature a standing or select committee of either house either house of the Legislature a joint committee of both houses
Use the worksheet below to figure the amount spent on legislators and other governmental officials and employees for each "event." Enter this amount on the Lobbyist Activity Report.
List each group event separately. Make additional copies of this page if necessary. Record total expenditures for each group event in Section B. You must then calculate and post on the Lobbyist Activity Report only the amount actually spent on public officials. If you share expenses with another reporting lobbyist, report only your portion of the expenses and list the names of other cosponsors in Section C below.
Section A: Event Information
Lobbying expenses for entertainment of "OTHER" group events are reported in the "Meals & Beverages" category on the Lobbyist Activity Report Form. List the names of attendees on this form or attach additional information pages. If using this form, list the names in item 5 below, as well as other event information requested in items 1 through 4 and complete the Section B calculations.
1. Date of event: 3/22/2021 Location: Charleston, WV
2. Type of event (reception, dinner, etc.): Dinner
3. Event sponsor: Steve Stewart & Sammy Gray (If you shared the sponsorship and expenses with others, you must also complete Section C below.)
4. Which of the following governmental groups were invited? All members of: a. the Legislature b. either house of the Legislature d. a joint committee of both houses
OR
5. OTHER: If the event was not in one of the four specific groups listed above, you must list the names of all public employees or public officials in attendance here or on an attachment to this form. List attendees here:
Craig Blair and Eric Tarr

Section B: Calculate Reportable Expenses

Some calculations must be performed manually.

1.	577.98	÷	5	=	\$115.96
	(total cost of event)	*	(total attendance)		(per capita cost)

2. Number of governmental officials or employees in attendance:

x 115.96 (governmental attendees) x (per capita cost)

If this was a true Group Entertainment event and you were the sponsor, report the amount above as Group Entertainment on the Lobbyist Activity Report in Section 5G. If you shared expenses with others, complete section C below, and report only your portion of the cost. Note: If you classified the expenditure described in section A as "OTHER," it is reported on the Lobbyist Activity Report Form as a Meals & Beverages expense (5A), not as a "Group Expenditure" (5G).

Section C: Shared Sponsorship Expenses

- 1. Were any other lobbyists co-sponsors of this event? Yes (yes or no)
- 2. If yes, with how many others are sharing the cost? 2 List the names of all sponsors below: Steve Stewart and Sammy Gray
- What is your share of Box 1 above? \$ 115.96

Record that amount in Box 2 and on the Lobbyist Activity Report in Section 5G.

Schedule B: Group Entertainment & Shared Expenses Date: 5//3/2/	
(Attach to the Lobbyist Activity Report)	
Instructions: Group Entertainment functions include only the functions that fall within the following groups. Report expenditures for a dinner party, reception or other similar function if you invited ALL members of any of these four specific groups. Individual names of attendees do not need to be listed for these four specific groups.	

Instructions: Group Entertainment functions incl for a dinner party, reception or other similar func names of attendees do not need to be listed for these four specific groups.

1. the Legislature

- 3. either house of the Legislature
- 2. a standing or select committee of either house

Record that amount in Box 2 and on the Lobbyist Activity Report in Section 5G.

4. a joint committee of both houses

143.182

Use the worksheet below to figure the amount spent on legislators and other governmental officials and employees for each "event." Enter this amount on the Lobbyist Activity Report.

List each group event separately. Make additional copies of this page if necessary. Record total expenditures for each group event in Section B. You must then calculate and post on the Lobbyist Activity Report only the amount actually spent on public officials. If you share expenses with another reporting lobbyist, report only your portion of the expenses and list the names of other co-

Section A: Event Information	
Activity Report Form. List the names of attendees o	group events are reported in the "Meals & Beverages" category on the Lobbyist on this form or attach additional information pages. If using this form, list the mation requested in items 1 through 4 and complete the Section B calculations.
1. Date of event: 3/29/2021	Location: Charleston, WV
2. Type of event (reception, dinner, etc.): Dinner	
Event sponsor: Steve Stewart & Sammy Gray must also complete Section C below.)	(If you shared the sponsorship and expenses with others, you
Which of the following governmental groups we a. the Legislature b. either house of the Legislature	c. a standing or select committee of either house d. a joint committee of both houses
	OR
5. OTHER: If the event was not in one of employees or public officials in attenda	ance here or on an attachment to this form. List attendees here:
employees or public officials in attenda Ben Queen, Meredith Ward, Erikka Storch, Moore Capito a Section B: Calculate Reportable Expenses	Some calculations must be performed manually. \$57.27 (per capita cost)
employees or public officials in attenda Ben Queen, Meredith Ward, Erikka Storch, Moore Capito a Section B: Calculate Reportable Expenses 1. 458.14	Some calculations must be performed manually. = \$57.27 (per capita cost)
employees or public officials in attenda Ben Queen, Meredith Ward, Erikka Storch, Moore Capito a Section B: Calculate Reportable Expenses 1. 458.14	Some calculations must be performed manually. = \$57.27 (per capita cost) in attendance: = 286.35 ou were the sponsor, report the amount above as Group Entertainment on the d expenses with others, complete section C below, and report only your portion described in section A as "OTHER," it is reported on the Lobbyist Activity Report
employees or public officials in attendal Ben Queen, Meredith Ward, Erikka Storch, Moore Capito a Section B: Calculate Reportable Expenses 1. 458.14	Some calculations must be performed manually. = \$57.27 (per capita cost) in attendance: = 286.35 ou were the sponsor, report the amount above as Group Entertainment on the d expenses with others, complete section C below, and report only your portion described in section A as "OTHER," it is reported on the Lobbyist Activity Report
employees or public officials in attendal Ben Queen, Meredith Ward, Erikka Storch, Moore Capito a Section B: Calculate Reportable Expenses 1. 458.14	Some calculations must be performed manually. = \$57.27 (per capita cost) in attendance: = 286.35 ou were the sponsor, report the amount above as Group Entertainment on the d expenses with others, complete section C below, and report only your portion described in section A as "OTHER," it is reported on the Lobbyist Activity Reports a "Group Expenditure" (5G).

Name: Samm Gray	Date: 5//7/2/
& Shared Expenses	7.0/2

Schedule B:	Group	Entertainment	&	Shared	Expenses
-------------	-------	----------------------	---	---------------	----------

(Attach to the Lobbyist Activity Report)

Instructions: Group Entertainment functions include only the functions that fall within the following groups. Report expenditures for a dinner party, reception or other similar function if you invited ALL members of any of these four specific groups. Individual names of attendees do not need to be listed for these four specific groups.

1. the Legislature

- 3. either house of the Legislature
- 2. a standing or select committee of either house

Record that amount in Box 2 and on the Lobbyist Activity Report in Section 5G.

4. a joint committee of both houses

96.90°×2

Use the worksheet below to figure the amount spent on legislators and other governmental officials and employees for each "event." Enter this amount on the Lobbyist Activity Report.

List each group event separately. Make additional copies of this page if necessary. Record total expenditures for each group event in Section B. You must then calculate and post on the Lobbyist Activity Report only the amount actually spent on public officials. If you share expenses with another reporting lobbyist, report only your portion of the expenses and list the names of other cosponsors in Section C below.

obbying expenses for entertainment of "OTHER" group events are reported in that it is a ctivity Report Form. List the names of attendees on this form or attach addition	he "Meals & Beverages" category on the Lobbyist
ames in item 5 below, as well as other event information requested in items 1 th	al information pages. If using this form, list the
1. Date of event: 4/1//2021 Location: Charleston, WV	
2. Type of event (reception, dinner, etc.): Dinner	
3. Event sponsor: Randy Cheetham, Dennis Watson, Steve Stewart, Sammy Gray must also complete Section C below.)	the sponsorship and expenses with others, you
4. Which of the following governmental groups were invited? All members of a. the Legislature c. a standing or selection b. either house of the Legislature d. a joint committee.	ect committee of either house
OR	
OTHER: If the event was not in one of the four specific groups listed employees or public officials in attendance here or on an attachment Paul Espinosa, Clay Riley, Sarah Jones, Noah Clark, Sean Hombuckle and Vernon Criss	t to this form. List attendees here:
ection B: Calculate Reportable Expenses	Some calculations must be performed manually.
1. 646.00 \div 10 = \$64.60 (per capita cost)	
2. Number of governmental officials or employees in attendance: $\frac{6}{\text{(governmental attendees)}} \times \frac{64.60}{\text{(per capita cost)}} = 387.60$	
f this was a true Group Entertainment event and you were the sponsor, report the obbyist Activity Report in Section 5G. If you shared expenses with others, composite the cost. Note: If you classified the expenditure described in section A as "OTH form as a Meals & Beverages expense (5A), not as a "Group Expenditure" (5G).	lete section C below, and report only your portion
ection C: Shared Sponsorship Expenses	
Were any other lobbyists co-sponsors of this event? Yes (yes or no	