

6723
3

JUSTICE OF THE PEACE
OF WARD A
RED RIVER, LOUISIANA

FINANCIAL STATEMENTS
As of and for the Year Ended December 31, 2014

Required by Louisiana Revised Statutes 24:513 and 24:514 to
be filed with the Legislative Auditor
within 90 days after the close of the fiscal year.

AFFIDAVIT

Personally came and appeared before the undersigned authority, William M. Shelton, who, duly sworn, deposes and says that the financial statements herewith given present fairly the financial position of the Court of Red River Parish, Louisiana as of December 6, 2014, and the results of operations for the year ended, on the cash basis of accounting.

In addition, William M. Shelton, who duly sworn, deposes, and says that the Justice of the Peace of Ward A, Red River Parish received \$200,000.00 or less in revenues and other sources for the year ended December 31, 2014 and accordingly, is not required to have an audit or a compilation and attestation for the previously mentioned fiscal year.

William M. Shelton

Sworn to and subscribed before me, this 14 day of Feb, 2015.

Notary #062713

Justice Information -

William M. Shelton
228 Welham Trace
Bossier City, La. 71112
318-550-5613 home
318-894-4702 fax

bsheton@centurytel.net
P. O. Box 181
Ringgold, La. 71068
318-894-4748 office
318-510-6106 cell

Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court.

Release Date MAR 18 2015

William M. Shelton (JP Name)
Red River Parish Justice of the Peace
 of Ward / District A
Coushatta (City) Louisiana

**Statement of Cash Receipts and Disbursements
 For the 12 Months Ended December 31, 2014**

	General Fund
CASH RECEIPTS:	
1. State & Parish salary (<i>required information, on W-2 Form</i>)	1. <u>5040</u>
2. Total Fees collected (if collected) (include litter court fees)	2. <u>10,190</u>
3. Other _____	3. <u>0</u>
4. Total cash receipts (add lines 1-3)	4. <u>15,230</u>
CASH DISBURSEMENTS:	
5. Fees paid to constable (Out of Total Fees collected from line 2)	5. <u>5,095</u>
6. Cost of equipment purchased (fax machine, etc.)	6. <u>0</u>
7. Materials and supplies (stationery, postage, etc.)	7. <u>225</u>
8. Travel and other charges	
8a. For yourself	8a. <u>1850</u>
8b. For employees (not for Constable)	8b. <u>0</u>
9. Other operating expenses (rent, utilities, phone/fax line, etc.)	9. <u>2126</u>
10. Total disbursements (add lines 5-9)	10. <u>9,296⁰⁰</u>
11. Balance Available (loss) for payment of salaries [line 4 less Line 10]	11. <u>5,934⁰⁰</u>
Salary and related benefits:	
12. Amount retained by yourself from line 11 as salary	12. <u>5,934⁰⁰</u>
13. Amount paid to employees (not to your Constable)	13. <u>0</u>
14. Total salaries paid (add Lines 12 and 13)	14. <u>5,934⁰⁰</u>
FUND BALANCE	
15. Increase (or decrease) in fund balance – may be \$0 (line 11 less line 14)	15. <u>0</u>
16. Fund Balance at beginning of the year – may be \$0 (Ending Fund balance from last year's report)	16. <u>0</u>
17. Fund Balance (or deficit) at end of the year – may be \$0 (add lines 15 and 16)	17. <u>0</u>

William M. She Hon (JP Name)
Red River Parish Justice of the Peace
 of Ward/District A
Coushatta (City) Louisiana

Schedule of Compensation, Benefits and Other Payments to the Justice of the Peace

Purpose	Amount
Salary	\$3840 - Parish / 1200 State
Benefits-insurance	0
Benefits-retirement	NONE
Benefits-other (describe)	N/A
Benefits-other (describe)	N/A
Benefits-other (describe)	N/A
Car allowance	0
Vehicle provided by government (enter amount reported on W-2)	0 N/A
Per diem	0
Reimbursements	NONE
Travel	0
Registration fees	NONE
Conference travel	NONE I did not attend 2014 Conference.
Housing	0
Unvouchered expenses (example: travel advances, etc.)	0
Special meals	0
Other	NONE

3/12/15
 - Amends original sent - left blank.
 W.M. She Hon