

Rebuild. Recover. Reclaim.

LAMP

LOUISIANA ASSET MANAGEMENT POOL, INC. 2005 ANNUAL REPORT

TABLE OF CONTENTS

President's Letter.....2

Year in Review.....3

Participants.....5

Program Objectives & Benefits.....10

LAMP, Inc. Staff.....11

Board of Directors/President's Advisory Board12

LINKS:
Louisiana Legislative Auditor's Report
UBS Financial Services
Standard & Poor's

Performance shown is historical and not indicative of future returns. An investment in the Louisiana Asset Management Pool is neither insured nor guaranteed by the Federal Deposit Insurance Corporation or any other government agency. Although the Fund seeks to preserve the value of your investment at \$1.00 per share, it is possible to lose money by investing in the fund.

PROGRAM SUMMARY

LAMP: WORKS FOR LOUISIANA

The Louisiana Asset Management Pool (LAMP) operates under Louisiana law as a cooperative endeavor to assist local Louisiana governmental entities in the investment of cash balances. The objective of LAMP is to provide safety of principal and daily liquidity with a competitive rate of return through investments in obligations issued by the U.S. government, its agencies and instrumentalities, government-only money market funds rated AAAm by Standard & Poor's, commercial paper of domestic United States corporations rated A-1 or A-1+ by Standard & Poor's, and in repurchase agreements collateralized by those investments. All public entities, excluding the State of Louisiana and its departments, are eligible to participate in LAMP.

John Kennedy
State Treasurer
President, LAMP, Inc.

A LETTER FROM THE PRESIDENT

Sound management. Decisive action. Positive results. These were the keynotes of 2005.

Dear LAMP Participant:

We all felt the impact of the terrible storms that ravaged New Orleans and much of coastal Louisiana in 2005. The staff of LAMP, like so many other Louisiana citizens, responded immediately and effectively. With all our critical data backed-up, our LAMP team temporarily set up shop in Baton Rouge, Dallas and Birmingham.

We kept in contact, and kept at work. If you dealt with us during the height of the crisis, you know we really didn't miss a beat. Our management functions were uninterrupted. Participants had access to their funds as always.

The effects of the hurricanes on the local and national economy are documented in our yearly review. I will just note here that, in addition to the immediate stresses generated by the storms, we had to deal with external factors ranging from rapidly increasing crude oil prices and fuel costs to limited growth in employment, consumer uncertainty and lower than expected corporate profit margins.

How did we do?

At year's end, we had increased our membership to 537 local government and agency participants. Managing more than \$945 million in assets, we opened the year at a 7-day yield of 2.00% and closed at 4.16%. Our average yield of 3.06% compared favorably with 3.15% for 90-Day Treasury Bills, a 2.72% Government Institutional yield, and a Louisiana Treasury 60-day rate of 3.03%.

LAMP participants—engaged in the work of rebuilding, reclamation and recovery—turned to us for the stability and sound management they've come to expect. Our managers kept our portfolio short, taking advantage of frequent increases in the Fed's overnight rate to enhance our rate of return. Decisive action enabled us to produce consistently positive results for our participants.

In 2005, LAMP received its 12th consecutive unqualified audit from the Louisiana Legislative Auditor's Office and maintained its AAAM Standard & Poor's rating. We explored new technologies and upgraded services. Our advisors, consultants, directors and staff worked seamlessly to preserve principal, offer daily liquidity and same-day cash access, and provide competitive yields. All at a low expense ratio.

As always, I am grateful to everyone at LAMP as well as to our participants. Ours is truly a cooperative partnership. While we bring economies of scale and high-end portfolio management capabilities to the partnership, the government entities we serve give us the benefit of their own ideas and insights. That's why we genuinely welcome our participants' input.

It's true that 2005 was an exceptionally challenging year. Although much was lost, we gained a new sense of unity and possibility. Together, we embarked on the first stage of the long process that will rebuild, recover and reclaim our community identity.

John Kennedy
State Treasurer
President, LAMP, Inc.

Please feel free to contact me at the State Treasury, 225-342-0010. Or call LAMP at 800-249-5267. You can also visit our website, www.lamppool.com.

2005 LAMP YEAR IN REVIEW

Expectation and Performance in a Time of Challenge

LAMP began 2005 fully committed to maintaining its core mission: providing its participants safety of principal, daily liquidity, and a competitive rate of return under an AAAm Standard & Poor's rating. In a time of challenge, LAMP responded with performance that met both the needs and expectations of members.

The U.S. economy grew at a solid pace in the first quarter. Gross domestic product (GDP) came in at a strong 3.8%. Fueled by robust consumer spending and home building, GDP grew at a 3.3% annual rate during the second quarter and 4.1% in the third quarter. A combination of factors—including the largest natural disaster in American history, rising fuel costs and consumer uncertainty—slowed fourth quarter growth to 1.1% (well short of the projected 2.8%).

Despite some volatility in non-farm growth, the U.S. economy generated a respectable 165,000 jobs per month. Unemployment hit 5.1% in September because of hurricane-related job losses. Losses were less severe than economists had forecast, indicating strong underlying job growth. Employers added more than 500,000 new jobs during the fourth quarter and unemployment returned to its pre-hurricane level of 4.9%. Business activity remained vigorous as the services sector—almost 90% of the economy—expanded for the 33rd consecutive month.

The Federal Open Market Committee (FOMC) raised overnight rates by 25 basis points on eight occasions during 2005, resulting in a Fed Funds target rate of 4.25% at year's end. The Fed's December statement noted that inflation remained contained, but anticipated the likelihood of "further measured policy firming" in 2006. As the year closed, it appeared that the Fed was nearing the end of its tightening cycle.

Despite the effects of the hurricanes, people in Louisiana had access to employment, inflation was held at bay, and the oil and gas sector rebounded, although high energy prices and consumer uncertainty remained factors of concern. Over the course of the year, LAMP averaged more than \$966 million in assets under management. Year-end yields compared competitively with those of 90-day T-Bills, Government Institutional 7-day net yields, and Louisiana Treasury 60-day CDs.

For LAMP, as for all of Louisiana 2005 ended on a note of commitment. The work of rebuilding reclamation and recovery had begun. LAMP looked forward to continuing that work in partnership with its participants in 2006.

FINANCIAL & COMPLIANCE AUDIT

LAMP received its 12th consecutive unqualified audit from the Louisiana Legislative Auditor's Office. A link to the entire report is included with this document, and is available at: www.lamppool.com/pdf/2005auditreport.pdf

S&P RATING

LAMP has maintained its AAAm rating from Standard & Poor's. Report information from that entity is included in this document. More information is available at www.standardandpoors.com.

2005 COMPARATIVE YIELDS

LAMP representatives participated in the following conferences, conventions and annual meetings in 2005:

2005 NUMBER OF PARTICIPANTS

Government Finance Officers' Association Spring & Winter Workshops

Louisiana School Boards Association Conference

Louisiana Police Jury Association Conference

Louisiana Assessors' Association Conference

Louisiana Association of Principals Conference

Louisiana Clerks of Court Association Conference

Louisiana Association of School Board Officials (LASBO) Spring & Winter Conferences

Louisiana Municipal Association's Mayors Day & Legislative Conference

Louisiana Team City Conference

Louisiana Rural Water Association Conference

Louisiana District Attorneys' Association Conference

Louisiana Municipal Association Conference

Louisiana Sheriffs' Association Conference

2005 ASSETS UNDER MANAGEMENT

\$ Dollars in Millions

LOUISIANA ASSET MANAGEMENT POOL PARTICIPANTS 2005

ASSESSORS

Assessor 3rd Municipal District Parish of Orleans
Assessor 4th Municipal District
Assessor 6th Municipal District Parish of Orleans
Assumption Parish Assessor
Avoyelles Parish Assessor
Beauregard Parish Assessor
Bienville Parish Tax Assessor
Board of Assessors Parish of Orleans
Bossier Parish Assessor
Cameron Parish Assessor
Claiborne Parish Assessor's Office
DeSoto Parish Assessor
East Baton Rouge Parish Assessor's Office
Jefferson Davis Parish Assessor
Lafayette Parish Assessor's
LaSalle Parish Assessor
Livingston Parish Assessor's Office
Louisiana Assessor's Association
Natchitoches Parish Assessor
Orleans 1st Municipal District Assessors' Office
Pointe Coupee Assessor's Office
Richland Parish Assessor's Office
Second Municipal District Assessor's Office
St. Landry Parish Assessor
St. Martin Parish Assessor
St. Mary Parish Assessor
St. Tammany Parish Assessor
Tangipahoa Parish Assessor
Tax Assessor: Parish of Iberville
Washington Parish Assessor
Webster Parish Assessor's Office
West Baton Rouge Parish Assessor
West Feliciana Parish Assessor

CLERKS OF COURT

Acadia Parish Clerk of Court
Ascension Parish Clerk of Court
Assumption Parish Clerk of Court
Bienville Parish Clerk of Court
Bossier Parish Clerk of Court
Caddo Parish Clerk of Court
Caldwell Parish Clerk of Court
Cameron Parish Clerk of Court
Clerk of Court Parish of Pointe Coupee
Concordia Parish Clerk of Court
East Feliciana Parish Clerk of Court
Grant Parish Clerk of Court
Iberia Parish Clerk of Court
Iberville Parish Clerk of Court
Jackson Parish Clerk of Court
Jefferson Davis Parish Clerk of Court
Livingston Parish Clerk of Court
Madison Parish Clerk of Court
Ouachita Parish Clerk of Court
Richland Parish Clerk of Court
Second City Court
St. James Parish Clerk of Court

St. Mary Parish Clerk of Court
St. Tammany Parish Clerk of Court
Tangipahoa Parish Clerk of Court
Vermilion Parish Clerk of Court
Vernon Parish Clerk of Court
West Baton Rouge Parish Clerk of Court
West Feliciana Parish Clerk of Court
Winn Parish Clerk of Court

CONVENTION & VISITOR'S BUREAU

Alexandria/Pineville Area Convention & Visitor's Bureau
Baton Rouge Area Convention & Visitor's Bureau
Houma Area Convention & Visitors Bureau
Jefferson Convention & Visitors Bureau
Lafayette Parish Convention & Visitor's Commission
Lafourche Parish Tourist Commission
Livingston Parish Convention & Visitors Bureau
Monroe-West Monroe Convention & Visitor's Bureau
Shreveport Bossier Convention & Tourist Bureau
St. Mary Parish Tourist Commission
St. Tammany Parish Tourist & Convention Commission
SWLA Convention & Visitor's Bureau
Tangipahoa Parish Tourist Commission
West Baton Rouge Tourist Commission
West Feliciana Parish Tourist Commission

DISTRICT COURTS, DISTRICT JUDGES & DISTRICT ATTORNEY'S OFFICE

4th Judicial District Court
11th Judicial District Court
23rd Judicial District Attorney
26th Judicial District Indigent Defender Board
29th Judicial District Indigent Defender Board
29th Judicial District, District Attorney
30th Judicial District Court
32nd Judicial Law Clerk Fund
City Court of Port Allen
District Attorney, 1st Judicial District
First City Court Constable for the City of New Orleans
Hon. Joseph L. Waitz, Jr. District Attorney 32nd Judicial District
Indigent Defender Board of the 32nd Judicial District Court
Jefferson Davis Parish District Attorney's Office
Jefferson Parish District Attorney's Office
Jefferson Parish Juvenile Court
Louisiana Council of Juvenile & Family Court Judges
Louisiana District Attorney's Association
Sixteenth Judicial District, District Attorney
Sixteenth Judicial District Court

As President of the Orleans Parish Board of Assessors when Hurricane Katrina struck our city, I found myself suddenly faced with many demanding tasks. My first priority was to contact the Assessors, locate our employees, and get our offices up and running.

Because of LAMP, and no one else, we were able to ensure the funding of our offices. Our employees—stranded in Texas, Arkansas, Georgia and elsewhere—received paychecks that helped them survive and begin working their way back home.

I will be forever grateful for the quick response and ongoing cooperation of LAMP.

Assessor Tom Arnold

*Orleans Parish Board of Assessors
President 2004 and 2005*

FIRE DISTRICTS

Bayou Blue Fire Protection District
Bayou Cane Volunteer Fire Department
Benton Fire District #4 Operating Account
Caddo Parish Fire District #1
Caddo Parish Fire District #5
Caddo Parish Fire District #6
Caddo Parish Fire District #8
Claiborne Parish Fire District #6
DeSoto Fire District #8
District 6 Fire Protection District
Fire District #6 Caddo Parish
Fire Protection District #4
Fire Protection District #4-A
Fire Protection District #6
Fire Protection District #6 of the Parishes of Terrebonne & Lafourche
Fire Protection District of Jackson
Fire Protection District #1 of St. Mary Parish
Fire Protection District #1 of West Feliciana Parish
Fire Protection District #11
Fire Protection Sub District #2 of West Baton Rouge Parish
Jonesboro Fire District #1
Lafourche Parish Fire Protection District #2
Lafourche Parish Fire Protection District #5
Marrero Ragusa Volunteer Fire Company #3
Parishwide Fire Protection District of the Parish of

LOUISIANA ASSET MANAGEMENT POOL PARTICIPANTS 2005

East Feliciana
Pointe Coupee Parish Fire District #5
Sorrento Volunteer Fire Department
St. Mary Parish Fire Protection District #2
St. Tammany Parish Fire Protection District #1
St. Tammany Parish Fire Protection District #2
St. Tammany Parish Fire Protection District #8
Terrebonne Parish Fire District #8
Terrebonne Parish Fire Protection District #5
Terrebonne Parish Fire Protection District #7
Winn Parish Fire District #3

HOSPITALS

Homer Memorial Hospital
Hospital Service District #2 of the Parish of St. Mary
Lane Memorial Hospital
Lafourche Parish Hospital Service District #1
Pointe Coupee Home Bound Health and Hospice
- Hospital Service
District No. 1 of Pointe Coupee, LA
St. Anne General Hospital

LIBRARIES

DeSoto Parish Library
East Carroll Parish Police Jury Library Fund
Green Gold Library
Iberville Parish Library
Jackson Parish Library
Jefferson Davis Parish Library
Lafourche Parish Library
St. Bernard Parish Library
The Allen Parish Libraries
Tangipahoa Parish Library
Trailblazers, Inc.
West Baton Rouge Parish Library
West Feliciana Parish Library

MUNICIPALITIES

City of Alexandria
City of Bastrop
City of Baton Rouge, Parish of East Baton Rouge
City of Carencro
City of Covington
City of Crowley
City of DeQuincy
City of DeRidder
City of Eunice
City of Gonzales
City of Grambling
City of Gretna
City of Hammond
City of Jeanerette
City of Jennings
City of Lake Charles
City of Mandeville
City of Mansfield
City of Minden
City of Monroe

City of Morgan City
City of Natchitoches
City of New Orleans
City of New Roads
City of Opelousas
City of Ponchatoula
City of Port Allen
City of Ruston
City of Scott
City of Shreveport
City of Sulphur
City of Ville Platte
City of West Monroe
City of Westlake
City of Zachary
Town of Baldwin
Town of Brusly

We've been a LAMP member since 2000. Our experience has been very positive. LAMP has always been readily available to assist us and LAMP personnel have been very professional and efficient. That was especially true after the hurricanes.

We were having serious communications issues. But Theo Sanders managed to get through to me almost immediately. He gave me his emergency contact numbers. He returned my calls in record time and handled my requests immediately.

It's good to know you're working with people you can count on. That's the way I feel about LAMP.

Julie B. Acosta

*Assumption Parish Sheriff's Office
Administrative Assistant to
Sheriff Mike Waguespack*

Town of Cheneyville
Town of Cullen
Town of Delhi
Town of Duson
Town of Fordoche
Town of Golden Meadow
Town of Grand Isle
Town of Homer
Town of Hornbeck

Town of Iowa
Town of Jean Lafitte
Town of Kentwood
Town of Krotz Springs
Town of Leonville
Town of Livingston
Town of Livonia
Town of Lockport
Town of Madisonville
Town of Maringouin
Town of Olla
Town of Ringgold
Town of Sibley
Town of Sorrento
Town of St. Francisville
Town of St. Gabriel
Town of St. Joseph
Town of Sterlington
Town of Stonewall
Town of Vinton
Town of Walker
Town of Welsh
Town of White Castle
Town of Wisner
Town of Zwolle
Village of Albany
Village of Dubberly
Village of Fenton
Village of Folsom
Village of Forest Hill
Village of French Settlement
Village of Grosse Tete
Village of Morganza
Village of Natchez
Village of Palmetto
Village of Port Vincent
Village of Rosedale
Village of Sun
Village of Tangipahoa

OTHER

Acadiana Criminalistics Laboratory Commission
Algiers Development District
Amite River Basin Drainage and Water Conservation District
Board of Trustees, Police & Relief Fund
Caddo Council on Aging
Caddo-Shreveport Sales & Use Tax Commission
Coroner's Office — Jefferson Parish
Creole Nature Trail National Scenic Byway District
East St. Tammany Event Center Commission
England Economic & Industrial Development District
Evangeline Council on Aging
False River Air Park Commission
Firemen's Pension & Relief Fund of the City of Houma
Florida Parish Juvenile Detention Center
Grant Council on Aging, Inc.
Iberville Chamber of Commerce

LOUISIANA ASSET MANAGEMENT POOL

PARTICIPANTS 2005

Iberville Parish Sales & Use Tax Department
JEDCO
Livingston Council on Aging
Lockport Fall Food Festival
Louisiana Association of Principals
Louisiana Association of School Superintendents
Louisiana Community Development Authority (LCDA)
Louisiana Conference of Mayors
Louisiana Parish Engineers & Supervisors
Louisiana School Board Association
New Orleans City Park Improvement Association
New Orleans Public Belt Railway
Parish of St. Mary Sales & Use Tax Department
Pointe Coupee Health Service District #1
Prison District 1 of the Sixth Judicial District of Louisiana
Retired State Employees Association
Secretary/Treasurer's Organization of the LA Police Jury Association
St. Charles Council on Aging
St. Tammany Parish Economic & Industrial Development District
Terrebonne Association for Retarded Citizens
Terrebonne Council on Aging Inc.
Terrebonne Parish Communications District
The Housing Authority of the City of Bossier City, LA
Webster Parish Police Jury Office of Community Services
Webster Parish Sales Tax Commission
Welsh Gravity Drainage District #1
West Baton Rouge Museum
West Calcasieu Airport Managing Board
West Calcasieu Parish Community Center Authority
William Pitcher Scholarship Fund

POLICE JURIES/PARISH GOVERNMENT

Acadia Parish Police Jury
Acadia Parish Police Jury – Solid Waste Facility Trust
Assumption Parish Police Jury
Bossier Parish Police Jury
Caddo Parish Commission
Calcasieu Parish Police Jury
Claiborne Parish Police Jury
DeSoto Parish Police Jury
East Carroll Parish Police Jury
Evangeline Parish Police Jury
Iberville Parish Council
Jackson Parish Police Jury
Jefferson Parish
Lafayette Parish Government
Lafourche Parish Council
Livingston Parish Council
Ouachita Parish Police Jury
Plaquemines Parish Government
Pointe Coupee Parish Police Jury
Rapides Parish Police Jury
St. Bernard Parish Government
St. Charles Parish Council

St. James Parish Council
St. John the Baptist Parish Council
St. Landry Parish Police Jury
St. Mary Parish Government
Tangipahoa Parish Council
Tensas Parish Police Jury
Terrebonne Parish Consolidated Government
Union Parish Police Jury
Vermilion Parish Police Jury
Webster Parish Police Jury
West Baton Rouge Parish Council
West Feliciana Parish Police Jury

LEEVE DISTRICTS & PORT COMMISSIONS

Atchafalaya Levee Basin District
Bossier Levee District
Caddo-Bossier Port Commission
Greater Baton Rouge Port Commission
Greater Krotz Springs Port Commission
Greater Lafourche Port Commission
Lake Charles Harbor & Terminal District
Pointe Coupee Parish Port Commission
Port of Iberia District Board of Commissioners
South Lafourche Levee District
South Louisiana Port Commission
Terrebonne Levee & Conservation District
Vinton Harbor Terminal District
West Calcasieu Port Harbor & Terminal
West St. Mary Parish, Port, Harbor & Terminal District

RECREATION DISTRICTS

Calcasieu Parish Police Jury Recreation District #1
Ward 4
Cypress Black Bayou Recreation & Water Conservation District
Iberia Parish Recreation District #1
Iberville Parish Parks & Recreation District
Lafourche Recreation District #1
Pontchatoula Area Recreation District
Recreation District #1 – St. Mary Parish
Recreation District #4 – St. Mary Parish
Recreation District #1 – St. Tammany Parish
Recreation District #10 – St. Tammany Parish
Recreation District #12 – St. Tammany Parish
St. Mary Parish Recreation District #3
Sulphur Parks and Recreation

RETIREMENT SYSTEMS

Firefighters' Retirement System of Louisiana
LA Assessors' Association Retirement Fund
Louisiana Clerks of Court Retirement & Relief Fund
Louisiana Sheriff's Pension & Relief Fund – Drop Account Fund
Municipal Employees' Retirement System of LA

SCHOOLS/SCHOOL BOARDS & UNIVERSITIES

Acadia Parish School Board
Acadiana High School

Alexandria Senior High School
Allen Parish School Board
Amite High School
Assumption Parish School Board
Bayou Blue Elementary School
Beauregard Parish School Board
Bienville Parish School Board
Bolton High School
Bossier Parish School Board
Brame Middle School
Broussard Middle School
Brusly High School
Caddo Parish School Board
Calcasieu Parish School Board
Caldwell Parish School Board
Cameron Parish School Board
Carencro High School
Carencro Middle School
Central Lafourche High School
Chackbay Elementary School
City of Baker School System
Claiborne Parish School Board
Comeaux High School
Covington Elementary School
Covington High School
Cut Off Elementary School
Devall Middle School
East Baton Rouge Parish School System
East Thibodaux Middle School
Florida Avenue Elementary School
Fontainebleau High School
Fontainebleau Junior High School
Galliano Elementary School
Glynn H. Brock Elementary School
Golden Meadow Junior High
Golden Meadow Lower Elementary
Golden Meadow Middle School
Grant Parish School Board
Hammond High School
Iberia Parish School Board
Iberville Parish School Board
Jefferson Davis Parish School Board
Jefferson Parish Public School System
Lafayette High School
Lafayette Parish School Board
Lafayette Parish School Board, Sales Tax Division
Lafourche Parish School Board
Lake Harbor Middle School
Larose Cut Off Middle School
Larose Lower Elementary School
Larose Upper Elementary School
Lincoln Parish School Board
Lockport Middle School
Lockport Lower Elementary School
Lockport Upper Elementary School
Loranger High School
Magnolia Trace Elementary School
Mandeville Elementary School

LOUISIANA ASSET MANAGEMENT POOL

PARTICIPANTS 2005

Mandeville Middle School
Mandeville High School
McNeese State University Foundation
Monroe City Schools
Morehouse Parish School Board
Natchitoches Parish School Board
Nesom Middle School
Northshore High School
Northside High School
Northwood High School
Orleans Parish School Board
Ouachita Parish School Board
Paul Breaux Middle School
Pearl River High School
Pineville High School
Plaquemines Parish School Board
Ponchatoula High School
Pontchartrain Elementary School
Port Allen Elementary
Port Allen High School
Raceland Middle School
Raceland Upper Elementary
Rapides Parish School Board
Red River Parish School Board
Richland Parish School Board

The Sheriff's Office handled the evacuation of Jefferson Parish and manned the rescue and relief effort. Including overtime and hazard pay, the cost of materials and supplies, and damage to buildings, we incurred over \$15.5 million in expenses.

We actually contacted LAMP in the hours before Katrina made landfall. We hoped that LAMP would be able to transfer funds to cover our payroll. Despite the storm, LAMP executed the transfer and our payroll checks (with a lot of overtime) were covered.

Working with LAMP was everything I expected it would be. We will always use LAMP as an investment and management partner.

Paul Rivera, CPA
Internal Auditor
Jefferson Parish Sheriff's Office

Ruby-Wise Elementary School
Salmen High School
Sixth Ward Middle School
Slidell High School
Slidell Junior High School
South Lafourche High
Special Education District #1
St. Bernard Parish School Board
St. Charles Elementary
St. Charles Parish School Board
St. James Parish School Board
St. John School Board
St. Landry Parish School Board
St. Martin Parish School Board
St. Mary Parish School Board
St. Tammany Junior High School
St. Tammany Parish School Board
Tangipahoa Parish School System
Tchefuncte Middle School
Terrebonne Parish School Board
Thibodaux Elementary School
Thibodaux High School
Vernon Parish School Board
W. L. Abney Elementary School
Washington Parish School Board
Webster Parish School Board
West Baton Rouge Parish School Board
West Feliciana Parish School Board
West Thibodaux Middle School
Winn Parish School Board
Woodlake Elementary School
W. S. Lafargue Elementary School

SHERIFFS' OFFICES

Acadia Parish Sheriff's Office
Allen Parish Sheriff's Office
Assumption Parish Sheriff's Office
Bossier Parish Sheriff's Office
Caddo Parish Sheriff's Office
Caldwell Correctional Center/Caldwell Parish Sheriff's Office
Claiborne Parish Sheriff
DeSoto Parish Sheriff's Office
East Baton Rouge Parish Sheriff's Office
East Carroll Parish Sheriff's Office
Iberville Parish Sheriff's Office
Jefferson Parish Sheriff's Office
Lafayette Parish Sheriff's Office
Lafourche Parish Sheriff's Office
Louisiana Sheriff's Association
Louisiana Sheriff's Pension & Relief Fund
— Operating Fund
Madison Parish Law Enforcement District
Orleans Parish Criminal Sheriff's Office
Plaquemines Parish Law Enforcement District
Port Allen City Marshal
St. Charles Parish Sheriff's Office
St. James Sheriff's Office

St. Tammany Parish Sheriff's Office
Tangipahoa Parish Sheriff's Office
Washington Parish Sheriff's Office
West Baton Rouge Parish Sheriff's Office
West Feliciana Parish Sheriff's Department
Winn Parish Sheriff's Department

UTILITIES

Assumption Parish Waterworks District #1
Bogue Lusa Waterworks
Caddo Parish Sewerage District #7
Calcasieu Parish Police Jury Gravity Drainage District #4
Consolidated Gravity Drainage District #1
Fourth Ward Water Association
Gas Utility District #1 West Feliciana Parish
Iberville Parish Natural Gas System
Iberville Parish Water District #4
Iberville Parish Waterworks District #2
Jefferson Davis Central Waterworks District
Lafayette Parish Waterworks District South
Lafourche Parish Water District #1
Livingston Parish Communications District
Louisiana Rural Water Association
Mosquito Abatement District #2
Mount Hermon Water District
Natchitoches Waterworks District #1
New Orleans Regional Transit Authority
Plaquemine City Light & Water Plant
Sewerage & Water Board of New Orleans
Southwest Allen Parish Water District
St. Landry Parish Waterworks District #2 Rural
St. Mary Drainage District #6
St. Mary Parish Mosquito Control District #1
St. Mary Parish Sewerage District #5
St. Mary Parish Water & Sewer Commission #1
St. Mary Parish Water & Sewer Commission #2
St. Mary Parish Waterworks District #5
Sunset Drainage District
Tangipahoa Mosquito Abatement District #1
Tangipahoa Parish Sewer District
Tangipahoa Water District
Terrebonne Parish Consolidated Waterworks District #1
Varnado Waterworks
Waterworks District #1 Calcasieu Parish
Waterworks District #1 of the Parish of DeSoto
Waterworks District #8 of Wards 3 & 8
Waterworks District #9, Ward 4
Waterworks District #11 of Wards 4 & 7
Webster Parish Communications District
West Ouachita Sewerage District #5
Winn Parish Communications District

537 as of December 31, 2005

PROGRAM OBJECTIVES & BENEFITS

LAMP was created in 1993 as a cooperative endeavor to assist local Louisiana governmental entities in the investment of their cash balances.

PRESERVATION OF PRINCIPAL

The primary goal of LAMP is to maintain a stable net liquid asset value in the pool so that principal is preserved.

LIQUIDITY

LAMP offers same-day access to funds through Client Connection online, or by a simple call to the toll-free LAMPline at 1-800-272-8162 to make transfers or investments with no transaction fees. Participants may also fax instructions toll-free to LAMP at 1-800-604-6988.

INCREASED YIELD

The combined purchasing power of LAMP generally attracts competitive interest rates for LAMP participants.

Municipalities, parish governments, school boards, sheriffs, district attorneys, utility districts, local governments and other political subdivisions are eligible to enroll in LAMP and enjoy all the program benefits. By pooling assets and resources, local authorities can benefit from the same level of professional money management otherwise available to only larger institutions.

ADMINISTRATIVE EFFICIENCY

LAMP participants have access to account information, performance and yields by calling the toll-free LAMPline at 1-800-272-8162.

INTERNET INFORMATION

LAMP's website, www.lamppool.com, allows LAMP

participants to access their account information via Client Connection. It also contains information on LAMP's latest rates, participants, upcoming events, board members, staff and officers, as well as links to interesting and informative sites of other Louisiana associations, state agencies and national financial information providers.

PROFESSIONAL MANAGEMENT

LAMP, Inc. employs a professional administrative staff, contracts with a major Louisiana bank for custodial services and with separate, nationally and locally known investment managers, which follow strict guidelines adopted by the board of directors. LAMP also employs an independent professional investment consultant.

ARBITRAGE TRACKING

LAMP can track earnings on new bonds issued for LAMP participants and invest those earnings to achieve attractive returns.

LOW COST

By aggregating the funds available for investment, LAMP can reduce the administrative and custodial fees and maximize the yield on participants' investments.

VOTING RIGHTS

LAMP participants maintain direct control of who oversees the management of the investment pool by electing the board of directors for LAMP, Inc. at the annual membership meeting.

THEODORE SANDERS - Marketing Director

tsanders@lamppool.com

As LAMP's educator and marketer, Theo Sanders has seen how LAMP can benefit parishes, municipalities and related organizations first-hand:

"LAMP offers our participants services that they would be hard pressed to find in other areas. Our participants benefit from the safety of their principal, daily liquidity and same-day access to resources. LAMP has a successful track record of delivering comparable yields. We want every eligible organization in Louisiana to know what LAMP does and how it can help their parish, town or organization."

Theo continues to spend weeks during the year visiting dozens of Louisiana public entities reviewing their investment goals and LAMP's ability to meet those objectives. "We want to communicate face-to-face with our participants, as frequently as we can. We want them to know who handles their business and that their priorities are our priorities."

KRISSY ORGERON - Participant Liaison/Office Administrator

korgeron@lamppool.com

Investor service is the foundation for LAMP's ongoing success, says Krissy. "We benchmark ourselves on meeting the needs of our participants. While our participants represent a diverse mix of public entities and related organizations, our investor service goals are the same for each of these valued members. We want all of our members to end the year better than they started it, when it comes to the services they receive from LAMP."

YOLANDA F. ANDREWS - Administrative Assistant

yandrews@lamppool.com

Yolanda understands LAMP's mission of investor service. "Every question has an answer. It's my job to make sure that every LAMP participant has the information that they need to get an answer to their question, quickly and correctly. As technology has progressed, our participants want and need greater access to information. We are committed to providing that information to them."

Contact Information:

Louisiana Asset Management Pool (LAMP)

228 St. Charles Avenue
Suite 1123
New Orleans, LA 70130-9957
800-249-5267 toll-free
www.lamppool.com

For yield information, call the LAMPline at 800-272-8162.

John Kennedy
State Treasurer
President, LAMP, Inc.

**LAMP Inc. President
and State Treasurer**

John Kennedy

**recognizes the
commitment and
knowledge of the
members of the
board of directors
and the advisory board.**

**Thank you for your
dedicated service.**

LAMP Board of Directors

The Honorable John A. Berthelot, Mayor
City of Gonzales

Ms. Erica Bryant, Director of Finance
Caddo Parish Commission

The Honorable Bobby W. Edmiston, Assessor
Bossier Parish Assessor's Office

The Honorable Debbie D. Hudnall, Clerk of Court
East Feliciana Parish Clerk of Court

The Honorable James A. Laurent, Assessor
Pointe Coupee Parish Assessor

The Honorable Carolyn Louviere, Mayor
Town of Welsh

Mr. J. Charles Oubre, III, Senior Accountant
St. Charles Parish Council

Mr. Dietmar Rietschier, Executive Director
Amite River Basin Drainage & Water Conservation District

The Honorable David Riggins, Mayor
Town of Vinton

Mr. Milton Stiebing, Director of Finance
City of Mandeville

Ms. Marcia St. Martin, Executive Director
Sewerage & Water Board of New Orleans

Ms. Gloria Washington, Director of Administrative Services
Caddo/Bossier Port Commission

President's Advisory Board

The Honorable Lawrence "Football"
Badeaux, Mayor
Village of Rosedale

The Honorable Paul Carmouche
1st Judicial District, District Attorney
Caddo Parish

Mr. Ron Caruso, Director of Business
Affairs
William Pitcher Scholarship Fund

The Honorable Paul D. Connick, Jr.
Jefferson Parish District Attorney

Mr. Roland Dartez, Executive Secretary
Police Jury Association of Louisiana

The Honorable Dudley R. Dixon, Mayor
City of Westlake

Mr. Lloyd Dressel, Director of Business
& Finance
Louisiana School Board Association

Mr. Barry Dufrene, Director
St. Mary Parish Sales & Use Tax
Department

Mr. Don Gaudet, Business Manager
Lafourche Parish School Board

Mr. Joel Hancock, CPA, Fire Chief
Fire Protection District #6
East Baton Rouge Parish

The Honorable Clarence W. Hawkins,
Mayor
City of Bastrop

The Honorable W. J. "Bill" Hodge
Ouachita Parish Clerk of Court

Mr. Mark Kolwe, Assistant
Superintendent of Finance & Support
Services
Tangipahoa Parish School System

The Honorable James E. Mayo, Mayor
City of Monroe

Ms. Charlotte Bennett Massey
Executive Director
LA Clerks of Court Association

Mr. Osey "Skip" McGee, Jr.
Executive Director
LA Sheriff's Pension & Relief Fund

The Honorable Curtis McCoy, Mayor
City of Mansfield

Mr. Tom Ed McHugh, Executive Director
Louisiana Municipal Association

Chief Deputy Newell Normand
Jefferson Parish Sheriff's Office

The Honorable Stephen Prator, Sheriff
Caddo Parish Sheriff's Office

The Honorable Margo Racca, Mayor
Town of Iowa

Mr. Ron Randolph, Director of
Accounting Services
St. Tammany Parish School Board

Mr. Richard Reid, Vice President
McNeese State University Development
& Public Affairs

Mr. Robert L. Rust, Executive Director
Municipal Employees Retirement System
of LA

Ms. Earline R. Simoneaux,
Administrative Assistant
Assumption Parish Waterworks District
No.1

The Honorable Gary Soileau, Mayor
Town of Krotz Springs

Ms. Elizabeth Washington, Director of
Finance
City of Shreveport

Deputy Larche Watters, CPA, Comptroller
Bossier Parish Sheriff's Office

Mr. Reginald Zeno, Finance Director
City of New Orleans

Visit www.lamppool.com for board of director
and advisory board member photos.

**Following are links to third-party reports
concerning LAMP:**

[The Louisiana Legislative Auditor](#)

[UBS Financial Services, Inc.](#)

[Standard & Poor's](#)

Performance shown is historical and not indicative of future returns. An investment in the Louisiana Asset Management Pool is neither insured nor guaranteed by the Federal Deposit Insurance Corporation or any other government agency. Although the Fund seeks to preserve the value of your investment at \$1.00 per share, it is possible to lose money by investing in the fund.

LOUISIANA ASSET MANAGEMENT POOL, INC.

228 ST. CHARLES AVENUE, SUITE 1123, NEW ORLEANS, LA 70130