

A Message from Tom Tauke

Verizon is affected by a wide variety of government policies — from telecommunications regulation to taxation to health care and more — that have an enormous impact on the business climate in which we operate. We owe it to our shareowners, employees and customers to advocate public policies that will enable us to compete fairly and freely in the marketplace.

Political contributions are one way we support the democratic electoral process and participate in the policy dialogue.

Our employees have established political action committees at the federal level and in 25 states. These political action committees (PACs) allow employees to pool their resources to support candidates for office who generally support the public policies our employees advocate. This report lists all PAC contributions and corporate political contributions made by Verizon in 2010.

The contribution process is overseen by the Corporate Governance and Policy Committee of our Board of Directors, which receives a comprehensive report and briefing on these activities at least annually.

We intend to update this voluntary disclosure twice a year and publish it on our corporate website. We believe this transparency with respect to our political spending is in keeping with our commitment to good corporate governance and a further sign of our responsiveness to the interests of our shareowners.

A handwritten signature in black ink that reads "Tom Tauke". The signature is stylized and cursive.

Thomas J. Tauke

Executive Vice President
Public Affairs, Policy & Communications

Political Contributions: Our Voice in the Political Process

What are the Verizon Good Government Clubs?

The Verizon Good Government Clubs (GGCs) exist to help the people of Verizon participate in America's electoral process and support the public policies important to our future as a company. Through the GGCs, employees voluntarily join together to contribute to political campaigns and effectively participate in the electoral process.

What is the mission of the Verizon Good Government Clubs?

The Verizon Good Government Clubs' mission is to advance and protect the future of Verizon and its employees. The Verizon GGCs' interest is not in partisan politics. Instead, through the GGCs, we are able to stand together to help government officials and elected leaders understand our business, our issues, and our concerns.

How are candidates selected?

Candidates and committees who are recommended to receive support are approved by the state and federal GGC PAC and disbursement committees. These committees are comprised of Verizon employees who understand our business and are familiar with the political process and the candidates for state and federal office. A listing of the Officers and the Disbursement Committee of the Verizon Federal GGC follows this discussion. Each of the state GGCs also have PAC Committees comprised of local employees.

Are the Verizon GGCs required to adhere to any government reporting requirements?

The Verizon GGCs are political committees organized under federal and applicable state election laws. As such, the GGCs are subject to numerous requirements established by the statutes and the government agencies administering the federal and individual state election laws. These rules and regulations govern many aspects of the contributions process including the setting of monetary contribution limitations and the establishment of periodic reporting requirements. Verizon strictly follows all state and federal reporting and other political action committee requirements and restrictions.

Does Verizon also make corporate political contributions?

Yes, corporate political contributions are made to organizations and to candidates for state offices where permitted by law. Each year, an overall budget is established and all requests for corporate contributions must be submitted for formal approval by the state or regional president, Verizon Legal, the Senior VP for State Public Affairs and the Executive VP – Public Affairs, Policy and Communications. Advance approval must be obtained for cash contributions to individuals or organizations able to receive corporate contributions, use of corporate facilities, discounts, or other items having monetary value.

Verizon Federal Good Government Club

Officers and Committee Members

Chairman

Tom Tauke
Verizon Government Relations

Vice Chairman

Peter Davidson
Verizon Government Relations

Treasurer

Taylor Craig
Verizon Government Relations

Disbursal Committee

Peter Davidson – Chairman
1300 I Street, NW, Suite 400 West
Washington, DC 20005

Colleen McCloskey
One Verizon Way, 1st Floor
Basking Ridge, NJ 07920

Tom Tauke
1300 I Street, NW, Suite 400 West
Washington, DC 20005

Robert Woltz
703 East Grace Street
Richmond, VA 23219

Howard Woolley
1300 I Street, NW, Suite 400 West
Washington, DC 20005

Taylor Craig – Non-Voting
1300 I Street, NW, Suite 400 West
Washington, DC 20005

David Kass – Non-Voting
One Verizon Way, 4th Floor
Basking Ridge, NJ 07920

VERIZON PAC CONTRIBUTIONS
JANUARY – DECEMBER 2010

ARKANSAS PAC

Contributions to Party Committees or Other Groups	
Arkansas House Democratic Caucus	\$4,000
Arkansas House Republican Caucus - ACL PAC - House Fund	\$4,000
Contributions to Candidate Committees (Office Sought, District)	
Fred Allen (State House, District 33)	\$300
Mike Beebe (Governor)	\$4,000
Paul Bookout (State Senate, District 14)	\$300
Shane Broadway (Lieutenant Governor)	\$1,000
David Burnett (State Senate, District 15)	\$300
John Catlett (State House, District 61)	\$504
Jack B. Crumbly (State Senate, District 16)	\$300
Jonathan Dismang (State Senate, District 29)	\$300
Jake C. Files (State Senate, District 13)	\$300
Mike Fletcher (State Senate, District 27)	\$300
Stephanie Flowers (State Senate, District 5)	\$300
Steve Harrelson (State Senate, District 21)	\$300
John M. Hoyt (State Senate, District 18)	\$300
Jeremy J. Hutchinson (State Senate, District 22)	\$300
Allen Kerr (State House, District 32)	\$504
Michael Lamoureux (State Senate, District 4)	\$300
Linda Pondexter (State Senate, District 34)	\$300
William C. Pritchard (State Senate, District 35)	\$300
Stanley Jason Rapert (State Senate, District 18)	\$504
Bill Sample (State Senate, District 19)	\$300
Carolyn Y Staley (State House, District 32)	\$300
Missy Thomas Irvin (State Senate, District 10)	\$504
Robert F. Thompson (State Senate, District 11)	\$300
Linda S. Tyler (State House, District 45)	\$300
Jeff R. Wardlaw (State House, District 8)	\$300
John Paul Wells (State Senate, District 6)	\$300
Eddie Joe Williams (State Senate, District 28)	\$300
Arnell Willis (Mayor, Helena-West Helena)	\$300

CALIFORNIA PAC

Contributions to Candidate Committees (Office Sought, District)	
Joel Anderson (State Senate, District 36)	\$2,500
Wilmer Amina Carter (State House, District 62)	\$1,000
Connie Conway (State House, District 34)	\$1,500
Robert D. Dutton (State House, District 63)	\$250
Mike Eng (State House, District 49)	\$1,300
Mike Gatto (State House, District 43)	\$1,500
Curt Hagman (State House, District 60)	\$1,500
Ed Hernandez (State Senate, District 24)	\$1,000
Roger Hernandez (State House, District 57)	\$3,900
Bonnie Lowenthal (State House, District 54)	\$1,000
Alan S. Lowenthal (State Senate, District 27)	\$1,500
Tony Mendoza (State House, District 56)	\$1,000
Gloria Negrete McLeod (State Senate, District 32)	\$1,000
Chris Norby (State House, District 72)	\$1,500
Jim Silva (State House, District 67)	\$1,000
Norma J. Torres (State House, District 61)	\$1,000

COLORADO PAC

Contributions to Candidate Committees (Office Sought, District)	
Cheri Jahn (State Senate, District 20)	\$400
John Michael Kefalas (State House, District 52)	\$400
Andy S. Kerr (State House, District 26)	\$400
Mike Kopp (State Senate, District 22)	\$400
Frank McNulty (State House, District 43)	\$400
Kevin Priola (State House, District 30)	\$400
Robert Ramirez (State House, District 29)	\$400
Joe Rice (State House, District 38)	\$400
Ellen Roberts (State Senate, District 6)	\$400
Amy Stephens (State House, District 20)	\$400
Libby Szabo (State House, District 27)	\$400
Lois Tochtrop (State Senate, District 24)	\$400
Contributions to PACs	
Colorado Business Political Action Committee (CBPAC)	\$500

DELAWARE PAC

Contributions to Party Committees or Other Groups	
Delaware Democratic Party <i>(Non-Federal)</i>	\$125
House Republican Campaign Committee	\$1,075
Republican State Committee <i>(Non-Federal)</i>	\$350
Joseph R. Biden, III <i>(State Attorney General)</i>	\$1,200
Donald A. Blakey <i>(State House, District 34)</i>	\$100
Colin R. J. Bonini <i>(State Treasurer)</i>	\$100
Richard C. Cathcart <i>(State House, District 9)</i>	\$300
Nancy W. Cook <i>(State Senate, District 15)</i>	\$200
Jay Galloway <i>(State House, District 27)</i>	\$300
Debra Heffernan <i>(State House, District 6)</i>	\$100
Margaret Rose Henry <i>(State Senate, District 2)</i>	\$200
S. Quinton Johnson, IV <i>(State House, District 8)</i>	\$200
Harvey R Kenton <i>(State House, District 36)</i>	\$300
Thomas H. Kovach <i>(State House, District 6)</i>	\$500
Gregory F. Lavelle <i>(State House, District 11)</i>	\$200
Valerie J. Longhurst <i>(State House, District 15)</i>	\$200
Nick T. Manolakos <i>(State House, District 20)</i>	\$200
John Marino <i>(State House, District 9)</i>	\$600
Jack Markell <i>(Governor)</i>	\$500
Beth Miller <i>(State House, District 32)</i>	\$600
John L. Mitchell, Jr. <i>(State House, District 13)</i>	\$200
Harold J. Peterman <i>(State House, District 33)</i>	\$300
Bob Rhodunda <i>(State House, District 10)</i>	\$600
Teresa L. Schooley <i>(State House, District 23)</i>	\$100
Peter C. Schwartzkopf <i>(State House, District 14)</i>	\$100
Darryl M. Scott <i>(State House, District 31)</i>	\$500
Daniel B. Short <i>(State House, District 39)</i>	\$200
Byron H. Short <i>(State House, District 7)</i>	\$300
Terry R. Spence <i>(State House, District 18)</i>	\$600
Dennis E. Williams <i>(State House, District 10)</i>	\$200
Lincoln D. Willis <i>(State House, District 29)</i>	\$300
Gordon Winegar <i>(State House, District 25)</i>	\$600
Contributions to PACs	
SENR PAC	\$150

DISTRICT OF COLUMBIA PAC

<i>Contributions to Party Committees or Other Groups</i>	
DC Chamber of Commerce	\$1,500
Gertrude Stein Democratic Club	\$1,000
Ward 3 Democratic Party	\$1,000
Ward Eight Democrats, Inc.	\$500
Ward Four Democrats of Washington, DC	\$450
Ward Seven Democrats	\$450
Ward Six Democrats	\$500
<i>Contributions to Candidate Committees (Office Sought, District)</i>	
Kwame Brown (City Council)	\$1,500
David Catania (City Council)	\$1,000
Adrian Fenty (Mayor)	\$1,000
Vincent Gray (Mayor)	\$2,000
Harry L Thomas (City Council, District 5)	\$500
<i>Contributions to PACs</i>	
DC Chamber of Commerce PAC	\$1,500
Greater Washington Board of Trade DC PAC	\$3,000

FEDERAL PAC

<i>Contributions to Party Committees or Other Groups</i>	
Democratic Congressional Campaign Committee	\$15,000
Democratic Senatorial Campaign Committee	\$15,000
National Republican Congressional Committee	\$15,000
National Republican Senatorial Committee	\$15,000
<i>Contributions to Candidate Committees (Office Sought, District)</i>	
Gary L. Ackerman (US House, New York, District 5)	\$1,500
Sandra Adams (US House, Florida, District 24)	\$3,000
John H. Adler (US House, New Jersey, District 3)	\$4,000
Rodney Alexander (US House, Louisiana, District 5)	\$2,000
Jason Altmire (US House, Pennsylvania, District 4)	\$1,000
Michael Angelo Arcuri (US House, New York, District 24)	\$2,000
Steven Austria (US House, Ohio, District 7)	\$1,000
Kelly A. Ayotte (US Senate, New Hampshire)	\$8,000
Joe Baca (US House, California, District 43)	\$5,000
Michele M. Bachmann (US House, Minnesota, District 6)	\$2,000
John Jenkins Barrow (US House, Georgia, District 12)	\$5,000
Joe L. Barton (US House, Texas, District 6)	\$5,000

FEDERAL PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Charles F. Bass <i>(US House, New Hampshire, District 2)</i>	\$5,500
Karen Bass <i>(US House, California, District 33)</i>	\$1,000
Xavier Becerra <i>(US House, California, District 31)</i>	\$1,000
Mark Peter Begich <i>(US Senate, Alaska)</i>	\$3,000
Michael F. Bennet <i>(US Senate, Colorado)</i>	\$3,000
Howard L. Berman <i>(US House, California, District 28)</i>	\$3,000
Robert William Bishop <i>(US House, Utah, District 1)</i>	\$1,000
Sanford D. Bishop, Jr. <i>(US House, Georgia, District 2)</i>	\$1,000
Timothy H. Bishop <i>(US House, New York, District 1)</i>	\$3,000
Diane Black <i>(US House, Tennessee, District 6)</i>	\$3,000
Marsha Blackburn <i>(US House, Tennessee, District 7)</i>	\$5,000
Roy D. Blunt <i>(US Senate, Missouri)</i>	\$5,000
John A. Boehner <i>(US House, Ohio, District 8)</i>	\$5,000
Mary Bono Mack <i>(US House, California, District 45)</i>	\$2,500
Daniel Boren <i>(US House, Oklahoma, District 2)</i>	\$3,000
Leonard L. Boswell <i>(US House, Iowa, District 3)</i>	\$4,000
Frederick C. Boucher <i>(US House, Virginia, District 9)</i>	\$7,500
Charles W. Boustany, Jr. <i>(US House, Louisiana, District 7)</i>	\$1,000
F. Allen Boyd, Jr. <i>(US House, Florida, District 2)</i>	\$3,000
Kevin Brady <i>(US House, Texas, District 8)</i>	\$1,000
Bruce L. Braley <i>(US House, Iowa, District 1)</i>	\$1,000
Bobby Bright <i>(US House, Alabama, District 2)</i>	\$2,000
Vernon Buchanan <i>(US House, Florida, District 13)</i>	\$1,000
Michael Clifton Burgess <i>(US House, Texas, District 26)</i>	\$2,000
Richard M. Burr <i>(US Senate, North Carolina)</i>	\$5,500
G. K. Butterfield <i>(US House, North Carolina, District 1)</i>	\$5,000
Ken Calvert <i>(US House, California, District 44)</i>	\$1,000
Dave Camp <i>(US House, Michigan, District 4)</i>	\$2,000
Eric Ivan Cantor <i>(US House, Virginia, District 7)</i>	\$5,000
Dennis A. Cardoza <i>(US House, California, District 18)</i>	\$2,000
Christopher P. Carney <i>(US House, Pennsylvania, District 10)</i>	\$3,000
John Charles Carney, Jr. <i>(US House, Delaware, District 1)</i>	\$2,000
Andre Carson <i>(US House, Indiana, District 7)</i>	\$1,000
Katherine Anne Castor <i>(US House, Florida, District 11)</i>	\$1,000
Steve Chabot <i>(US House, Ohio, District 1)</i>	\$2,000
Travis W. Childers <i>(US House, Mississippi, District 1)</i>	\$1,000

FEDERAL PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Donna Marie Christian-Christensen <i>(US House, Virgin Islands, District 1)</i>	\$3,000
Judy Chu <i>(US House, California, District 32)</i>	\$1,000
David N. Cicilline <i>(US House, Rhode Island, District 1)</i>	\$2,000
Yvette Diana Clarke <i>(US House, New York, District 11)</i>	\$1,500
Hansen Clarke <i>(US House, Michigan, District 13)</i>	\$1,000
Daniel Coats <i>(US Senate, Indiana)</i>	\$2,000
Tom A. Coburn <i>(US Senate, Oklahoma)</i>	\$2,500
Tom J. Cole <i>(US House, Oklahoma, District 4)</i>	\$2,000
K. Michael Conaway <i>(US House, Texas, District 11)</i>	\$1,000
Jim Costa <i>(US House, California, District 20)</i>	\$2,000
Michael D. Crapo <i>(US Senate, Idaho)</i>	\$1,000
Chip Cravaack <i>(US House, Minnesota, District 8)</i>	\$2,000
Eric Alan Crawford <i>(US House, Arkansas, District 1)</i>	\$1,000
Ander Crenshaw <i>(US House, Florida, District 4)</i>	\$1,000
Joseph Crowley <i>(US House, New York, District 7)</i>	\$2,500
Henry Roberto Cuellar <i>(US House, Texas, District 28)</i>	\$3,000
John Abney Culberson <i>(US House, Texas, District 7)</i>	\$1,000
Kathleen A. Dahlkemper <i>(US House, Pennsylvania, District 3)</i>	\$3,000
Danny K. Davis <i>(US House, Illinois, District 7)</i>	\$1,000
Geoffrey C. Davis <i>(US House, Kentucky, District 4)</i>	\$1,000
Lincoln Davis <i>(US House, Tennessee, District 4)</i>	\$2,000
Diana L. DeGette <i>(US House, Colorado, District 1)</i>	\$1,000
Charles W. Dent <i>(US House, Pennsylvania, District 15)</i>	\$3,500
Theodore Eliot Deutch <i>(US House, Florida, District 19)</i>	\$2,000
Mario Diaz-Balart <i>(US House, Florida, District 21)</i>	\$1,000
Norman D. Dicks <i>(US House, Washington, District 6)</i>	\$2,000
Karen Diebel <i>(US House, Florida, District 24)</i>	\$2,000
John D. Dingell <i>(US House, Michigan, District 15)</i>	\$6,000
Charles Djou <i>(US House, Hawaii, District 1)</i>	\$1,000
Michael F. Doyle <i>(US House, Pennsylvania, District 14)</i>	\$1,000
David T. Dreier <i>(US House, California, District 26)</i>	\$2,000
Sean P. Duffy <i>(US House, Wisconsin, District 7)</i>	\$3,000
Chet Edwards <i>(US House, Texas, District 17)</i>	\$2,000
Jo Ann Emerson <i>(US House, Missouri, District 8)</i>	\$2,000
Eliot L. Engel <i>(US House, New York, District 17)</i>	\$5,000
Bob Etheridge <i>(US House, North Carolina, District 2)</i>	\$1,000

FEDERAL PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Chaka Fattah <i>(US House, Pennsylvania, District 2)</i>	\$1,500
Stephen Lee Fincher <i>(US House, Tennessee, District 8)</i>	\$2,000
Carly Fiorina <i>(US Senate, California)</i>	\$5,000
Michael G. Fitzpatrick <i>(US House, Pennsylvania, District 8)</i>	\$3,000
James Randy Forbes <i>(US House, Virginia, District 4)</i>	\$1,000
Jeff Fortenberry <i>(US House, Nebraska, District 1)</i>	\$1,000
Virginia Foxx <i>(US House, North Carolina, District 5)</i>	\$1,000
Rodney P. Frelinghuysen <i>(US House, New Jersey, District 11)</i>	\$4,000
Marcia L. Fudge <i>(US House, Ohio, District 11)</i>	\$1,000
Elton W. Gallegly <i>(US House, California, District 24)</i>	\$1,000
Cory Gardner <i>(US House, Colorado, District 4)</i>	\$2,000
E. Scott Garrett <i>(US House, New Jersey, District 5)</i>	\$2,000
James W. Gerlach <i>(US House, Pennsylvania, District 6)</i>	\$3,000
Gabrielle Giffords <i>(US House, Arizona, District 8)</i>	\$1,000
Kirsten Elizabeth Gillibrand <i>(US Senate, New York)</i>	\$5,000
John Phillip Gingrey <i>(US House, Georgia, District 11)</i>	\$2,000
Charles A. Gonzalez <i>(US House, Texas, District 20)</i>	\$5,000
Charles E. Grassley <i>(US Senate, Iowa)</i>	\$8,000
Trey Grayson <i>(US Senate, Kentucky)</i>	\$2,000
Raymond Eugene Green <i>(US House, Texas, District 29)</i>	\$3,000
John Timothy Griffin <i>(US House, Arkansas, District 2)</i>	\$1,000
Parker Griffith <i>(US House, Alabama, District 5)</i>	\$2,500
Michael G. Grimm <i>(US House, New York, District 13)</i>	\$2,000
Frank Guinta <i>(US House, New Hampshire, District 1)</i>	\$1,000
S. Brett Guthrie <i>(US House, Kentucky, District 2)</i>	\$2,500
Ralph Moody Hall <i>(US House, Texas, District 4)</i>	\$2,000
Deborah DeFrancesco Halvorson <i>(US House, Illinois, District 11)</i>	\$2,500
Andrew P. Harris <i>(US House, Maryland, District 1)</i>	\$173
Alcee L. Hastings <i>(US House, Florida, District 23)</i>	\$1,000
Doc Hastings <i>(US House, Washington, District 4)</i>	\$1,000
Orrin G. Hatch <i>(US Senate, Utah)</i>	\$1,000
Nan Alison Sutter Hayworth <i>(US House, New York, District 19)</i>	\$2,000
Martin Heinrich <i>(US House, New Mexico, District 1)</i>	\$1,000
Thomas Jeb Hensarling <i>(US House, Texas, District 5)</i>	\$1,000
Walter Herger, Jr. <i>(US House, California, District 2)</i>	\$1,000
Jaime Herrera Beutler <i>(US House, Washington, District 3)</i>	\$2,000

FEDERAL PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Brandt Hershman <i>(US House, Indiana, District 4)</i>	\$2,000
Baron P. Hill <i>(US House, Indiana, District 9)</i>	\$3,000
Ruben E. Hinojosa <i>(US House, Texas, District 15)</i>	\$1,000
John H. Hoeven <i>(US Senate, North Dakota)</i>	\$5,000
Tim Holden <i>(US House, Pennsylvania, District 17)</i>	\$3,000
Rush D. Holt <i>(US House, New Jersey, District 12)</i>	\$1,000
Tim A. Huelskamp <i>(US House, Kansas, District 1)</i>	\$1,000
Randall M. Hultgren <i>(US House, Illinois, District 14)</i>	\$2,000
Duncan D. Hunter <i>(US House, California, District 52)</i>	\$1,000
Robert Hurt <i>(US House, Virginia, District 5)</i>	\$4,000
Kay Bailey Hutchison <i>(US Senate, Texas)</i>	\$4,500
Johnny Isakson <i>(US Senate, Georgia)</i>	\$2,000
Darrell Issa <i>(US House, California, District 49)</i>	\$1,000
Sheila Jackson Lee <i>(US House, Texas, District 18)</i>	\$1,000
Henry C. Johnson, Jr. <i>(US House, Georgia, District 4)</i>	\$1,000
Samuel Robert Johnson <i>(US House, Texas, District 3)</i>	\$1,000
Ronald H. Johnson <i>(US Senate, Wisconsin)</i>	\$3,000
John F. Kerry <i>(US Senate, Massachusetts)</i>	\$1,000
Peter T. King <i>(US House, New York, District 3)</i>	\$2,500
Adam Kinzinger <i>(US House, Illinois, District 11)</i>	\$2,000
Mark Steven Kirk <i>(US Senate, Illinois)</i>	\$6,500
John Kline <i>(US House, Minnesota, District 2)</i>	\$3,000
Frank Michael Kratovil, Jr. <i>(US House, Maryland, District 1)</i>	\$2,000
Leonard Lance <i>(US House, New Jersey, District 7)</i>	\$4,000
James R. Langevin <i>(US House, Rhode Island, District 2)</i>	\$2,000
Rick Larsen <i>(US House, Washington, District 2)</i>	\$2,500
Tom Latham <i>(US House, Iowa, District 4)</i>	\$1,000
Robert E. Latta <i>(US House, Ohio, District 5)</i>	\$1,500
Frank R. Lautenberg <i>(US Senate, New Jersey)</i>	\$1,000
Patrick Leahy <i>(US Senate, Vermont)</i>	\$1,000
Barbara J. Lee <i>(US House, California, District 9)</i>	\$1,000
Christopher John Lee <i>(US House, New York, District 26)</i>	\$2,000
Michael Shumway Lee <i>(US Senate, Utah)</i>	\$1,500
Sander M. Levin <i>(US House, Michigan, District 12)</i>	\$1,000
John R. Lewis <i>(US House, Georgia, District 5)</i>	\$1,000
Jerry Lewis <i>(US House, California, District 41)</i>	\$1,000

FEDERAL PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Joseph I. Lieberman <i>(US Senate, Connecticut)</i>	\$3,000
Blanche Lambert Lincoln <i>(US Senate, Arkansas)</i>	\$4,500
Frank A. LoBiondo <i>(US House, New Jersey, District 2)</i>	\$1,000
David Loebsack <i>(US House, Iowa, District 2)</i>	\$500
Ben Ray Lujan <i>(US House, New Mexico, District 3)</i>	\$2,000
Daniel E. Lungren <i>(US House, California, District 3)</i>	\$2,000
Daniel Benjamin Maffei <i>(US House, New York, District 25)</i>	\$2,500
Joe Manchin, III <i>(US Senate, West Virginia)</i>	\$7,500
Kenny Ewell Marchant <i>(US House, Texas, District 24)</i>	\$1,000
Thomas Anthony Marino <i>(US House, Pennsylvania, District 10)</i>	\$2,000
James David Matheson <i>(US House, Utah, District 2)</i>	\$2,500
Carolyn McCarthy <i>(US House, New York, District 4)</i>	\$1,000
Claire McCaskill <i>(US Senate, Missouri)</i>	\$2,500
Michael Thomas McCaul, Sr. <i>(US House, Texas, District 10)</i>	\$1,000
Thaddeus G. McCotter <i>(US House, Michigan, District 11)</i>	\$2,000
Patrick Timothy McHenry <i>(US House, North Carolina, District 10)</i>	\$2,000
Howard P. McKeon <i>(US House, California, District 25)</i>	\$2,000
Michael E. McMahon <i>(US House, New York, District 13)</i>	\$3,000
Cathy McMorris Rodgers <i>(US House, Washington, District 5)</i>	\$3,000
Gerald McNERNEY <i>(US House, California, District 11)</i>	\$1,500
Patrick L. Meehan <i>(US House, Pennsylvania, District 7)</i>	\$4,000
Kendrick B. Meek <i>(US Senate, Florida)</i>	\$2,500
Gregory W. Meeks <i>(US House, New York, District 6)</i>	\$2,000
Robert Menendez <i>(US Senate, New Jersey)</i>	\$2,000
Barbara A. Mikulski <i>(US Senate, Maryland)</i>	\$1,000
Gary G. Miller <i>(US House, California, District 42)</i>	\$1,000
Jefferson B. Miller <i>(US House, Florida, District 1)</i>	\$1,000
Walter C. Minnick <i>(US House, Idaho, District 1)</i>	\$2,000
Jerry Moran <i>(US Senate, Kansas)</i>	\$2,000
Patrick J. Murphy <i>(US House, Pennsylvania, District 8)</i>	\$2,000
Scott Murphy <i>(US House, New York, District 20)</i>	\$2,000
Timothy F. Murphy <i>(US House, Pennsylvania, District 18)</i>	\$4,000
Patty Murray <i>(US Senate, Washington)</i>	\$2,000
Sue Wilkins Myrick <i>(US House, North Carolina, District 9)</i>	\$2,000
Robert Randolph Neugebauer <i>(US House, Texas, District 19)</i>	\$1,000
Devin G. Nunes <i>(US House, California, District 21)</i>	\$1,000

FEDERAL PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Glenn C. Nye <i>(US House, Virginia, District 2)</i>	\$2,000
Peter Graham Olson <i>(US House, Texas, District 22)</i>	\$1,000
Solomon P. Ortiz <i>(US House, Texas, District 27)</i>	\$1,000
William L. Owens <i>(US House, New York, District 23)</i>	\$2,000
Frank Pallone, Jr. <i>(US House, New Jersey, District 6)</i>	\$4,000
William J. Pascrell, Jr. <i>(US House, New Jersey, District 8)</i>	\$1,000
Ed Pastor <i>(US House, Arizona, District 4)</i>	\$1,000
Rand Paul <i>(US Senate, Kentucky)</i>	\$2,500
Erik Paulsen <i>(US House, Minnesota, District 3)</i>	\$1,000
Donald M. Payne <i>(US House, New Jersey, District 10)</i>	\$1,000
Mike Pence <i>(US House, Indiana, District 6)</i>	\$1,000
Gary C. Peters <i>(US House, Michigan, District 9)</i>	\$1,500
Joseph R. Pitts <i>(US House, Pennsylvania, District 16)</i>	\$3,000
Lloyd Poe <i>(US House, Texas, District 2)</i>	\$2,000
Rob Portman <i>(US Senate, Ohio)</i>	\$4,000
Bill Posey <i>(US House, Florida, District 15)</i>	\$1,000
Thomas E. Price <i>(US House, Georgia, District 6)</i>	\$2,500
Mike Quigley <i>(US House, Illinois, District 5)</i>	\$1,000
David G. Reichert <i>(US House, Washington, District 8)</i>	\$2,000
Harry M. Reid <i>(US Senate, Nevada)</i>	\$4,000
Silvestre Reyes <i>(US House, Texas, District 16)</i>	\$1,500
Reid Ribble <i>(US House, Wisconsin, District 8)</i>	\$1,000
Laura Richardson <i>(US House, California, District 37)</i>	\$2,500
David Rivera <i>(US House, Florida, District 25)</i>	\$2,000
Ciro D. Rodriguez <i>(US House, Texas, District 23)</i>	\$2,500
Harold D. Rogers <i>(US House, Kentucky, District 5)</i>	\$1,000
Mike Rogers <i>(US House, Michigan, District 8)</i>	\$2,500
Todd Rokita <i>(US House, Indiana, District 4)</i>	\$2,000
Thomas Joseph Rooney <i>(US House, Florida, District 16)</i>	\$2,000
Dennis A. Ross <i>(US House, Florida, District 12)</i>	\$3,000
Mike Ross <i>(US House, Arkansas, District 4)</i>	\$3,000
Steven R. Rothman <i>(US House, New Jersey, District 9)</i>	\$1,000
Edward R. Royce <i>(US House, California, District 40)</i>	\$1,000
Marco Rubio <i>(US Senate, Florida)</i>	\$3,500
Bobby L. Rush <i>(US House, Illinois, District 1)</i>	\$3,500
Paul Ryan <i>(US House, Wisconsin, District 1)</i>	\$1,000

FEDERAL PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
John T. Salazar <i>(US House, Colorado, District 3)</i>	\$1,000
Loretta L. Sanchez <i>(US House, California, District 47)</i>	\$4,000
Stephen J. Scalise <i>(US House, Louisiana, District 1)</i>	\$3,000
Adam B. Schiff <i>(US House, California, District 29)</i>	\$2,500
Aaron Schock <i>(US House, Illinois, District 18)</i>	\$500
Kurt Schrader <i>(US House, Oregon, District 5)</i>	\$1,000
Charles E. Schumer <i>(US Senate, New York)</i>	\$1,000
Peter Anderson Sessions <i>(US House, Texas, District 32)</i>	\$5,000
Terri A. Sewell <i>(US House, Alabama, District 7)</i>	\$1,000
John M. Shimkus <i>(US House, Illinois, District 19)</i>	\$5,000
Heath Shuler <i>(US House, North Carolina, District 11)</i>	\$2,500
William F. Shuster <i>(US House, Pennsylvania, District 9)</i>	\$2,000
Albio Sires <i>(US House, New Jersey, District 13)</i>	\$3,000
Ike Skelton <i>(US House, Missouri, District 4)</i>	\$1,000
Adrian M. Smith <i>(US House, Nebraska, District 3)</i>	\$1,000
Christopher H. Smith <i>(US House, New Jersey, District 4)</i>	\$1,000
Lamar Seeligson Smith <i>(US House, Texas, District 21)</i>	\$4,500
Zachary T. Space <i>(US House, Ohio, District 18)</i>	\$4,550
John M. Spratt, Jr. <i>(US House, South Carolina, District 5)</i>	\$1,500
Clifford B. Stearns <i>(US House, Florida, District 6)</i>	\$1,000
Steve Stivers <i>(US House, Ohio, District 15)</i>	\$5,000
Marlin A. Stutzman <i>(US House, Indiana, District 3)</i>	\$2,000
John Sullivan <i>(US House, Oklahoma, District 1)</i>	\$3,000
Harry Teague <i>(US House, New Mexico, District 2)</i>	\$1,000
Lee Terry <i>(US House, Nebraska, District 2)</i>	\$5,000
Bennie G. Thompson <i>(US House, Mississippi, District 2)</i>	\$5,000
Glenn W. Thompson <i>(US House, Pennsylvania, District 5)</i>	\$1,000
William McClellan Thornberry <i>(US House, Texas, District 13)</i>	\$1,000
Patrick J. Tiberi <i>(US House, Ohio, District 12)</i>	\$3,000
Paul D. Tonko <i>(US House, New York, District 21)</i>	\$2,000
Patrick Joseph Toomey <i>(US Senate, Pennsylvania)</i>	\$5,000
Edolphus Towns <i>(US House, New York, District 10)</i>	\$1,500
Tom Udall <i>(US Senate, New Mexico)</i>	\$1,000
Fredrick Stephen Upton <i>(US House, Michigan, District 6)</i>	\$5,000
Chris Van Hollen <i>(US House, Maryland, District 8)</i>	\$1,000
Nydia Margarita Velazquez <i>(US House, New York, District 12)</i>	\$1,000

FEDERAL PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
David Vitter <i>(US Senate, Louisiana)</i>	\$2,000
Timothy L. Walberg <i>(US House, Michigan, District 7)</i>	\$1,000
Greg P. Walden <i>(US House, Oregon, District 2)</i>	\$5,000
Jacqueline Walorski <i>(US House, Indiana, District 2)</i>	\$2,000
Mark Robert Warner <i>(US Senate, Virginia)</i>	\$1,000
Debbie Wasserman Schultz <i>(US House, Florida, District 20)</i>	\$2,500
Henry A. Waxman <i>(US House, California, District 30)</i>	\$2,000
Daniel Webster <i>(US House, Florida, District 8)</i>	\$2,500
Peter F. Welch <i>(US House, Vermont, District 1)</i>	\$3,000
Edward Whitfield <i>(US House, Kentucky, District 1)</i>	\$4,000
Roger Frederick Wicker <i>(US Senate, Mississippi)</i>	\$2,000
Charles A. Wilson, Jr. <i>(US House, Ohio, District 6)</i>	\$2,000
Addison Graves Wilson <i>(US House, South Carolina, District 2)</i>	\$1,500
Robert J. Wittman <i>(US House, Virginia, District 1)</i>	\$2,000
Frank Rudolph Wolf <i>(US House, Virginia, District 10)</i>	\$1,000
Ron Wyden <i>(US Senate, Oregon)</i>	\$3,000
Kevin W. Yoder <i>(US House, Kansas, District 3)</i>	\$2,000
C.W. Bill Young <i>(US House, Florida, District 10)</i>	\$1,000
Contributions to PACs	
21st Century PAC <i>(Rep. Howard McKeon)</i>	\$2,500
Alamo PAC <i>(Sen. John Cornyn)</i>	\$2,500
Ameripac: the Fund for a Greater America <i>(Rep. Steny Hoyer)</i>	\$5,000
Blue Dog Political Action Committee	\$5,000
Bluegrass Committee <i>(Sen. Mitch McConnell)</i>	\$5,000
Build America PAC <i>(Rep. Gregory Meeks)</i>	\$2,500
Building Relationships in Diverse Geographic Environments PAC <i>(BRIDGE PAC) (Rep. James Clyburn)</i>	\$5,000
Campaign for Our Country <i>(Sen. John Kerry)</i>	\$2,000
Committee for Hispanic Causes/Building Our Leadership Diversity PAC <i>(CHC BOLD PAC)</i>	\$5,000
Committee for Southwest Virginia <i>(Frederick Boucher)</i>	\$5,000
Congressional Black Caucus PAC	\$2,500
Continuing a Majority Party Action Committee <i>(CAMPAC) (Rep. Dave Camp)</i>	\$3,000
CTIA - The Wireless Association Political Action Committee	\$5,000
Dirigo PAC <i>(Sen. Susan Collins)</i>	\$1,500
Effective Leadership PAC <i>(Rep. Edolphus Towns)</i>	\$1,000
Every Republican Is Crucial <i>(ERICPAC) (Rep. Eric Cantor)</i>	\$5,000

FEDERAL PAC *(continued)*

Contributions to PACs	
Freedom and Security PAC <i>(Rep. John Kline)</i>	\$2,500
Freedom Project <i>(Rep. John Boehner)</i>	\$5,000
Fund for Americas Future <i>(Sen. Lindsey Graham)</i>	\$2,000
Hawkeye PAC <i>(Sen. Charles Grassley)</i>	\$5,000
IMPACT <i>(Sen. Charles Schumer)</i>	\$2,000
Jobs, Opportunities and Education PAC (JOE-PAC) <i>(Rep. Joseph Crowley)</i>	\$5,000
KPAC <i>(Sen. Kay Hutchison)</i>	\$5,000
Majority Committee PAC (MC PAC) <i>(Rep. Kevin McCarthy)</i>	\$2,500
Majority Initiative To Keep Electing Republicans Fund <i>(Mike R Fund) (Rep. Mike Rogers)</i>	\$2,500
Mint Political Action Committee <i>(Sen. James DeMint)</i>	\$2,500
Moderate Democrats PAC	\$5,000
Mountaineer PAC <i>(Sen. John Rockefeller)</i>	\$5,000
New Democrat Coalition Political Action Committee (NDC PAC)	\$5,000
New Millennium PAC <i>(Sen. Robert Menendez)</i>	\$2,000
ORRINPAC <i>(Sen. Orrin Hatch)</i>	\$2,500
Patriot First PAC <i>(Sen. John McCain)</i>	\$6,000
People for Enterprise Trade and Economic Growth <i>(PETE PAC) (Rep. Peter Sessions)</i>	\$5,000
Prosperity PAC <i>(Rep. Paul Ryan)</i>	\$2,500
Republican Mainstreet Partnership PAC	\$5,000
Republican Majority Fund <i>(Sen. C. Saxby Chambliss)</i>	\$2,500
Searchlight Leadership Fund <i>(Sen. Harry Reid)</i>	\$5,000
Senate Majority Fund <i>(Sen. Jon Kyl)</i>	\$5,000
Senate Victory Fund PAC <i>(Sen. William Cochran)</i>	\$2,000
Spirit Fund <i>(Rep. Clifford Stearns)</i>	\$5,000
Texas Freedom Fund <i>(Rep. Joe Barton)</i>	\$5,000
Trust PAC Team Republicans for Utilizing Sensible Tactics <i>(Rep. Fredrick Upton)</i>	\$5,000
United States Telecom Association Political Action Committee (TELECOMPAC)	\$5,000
WEDGE PAC <i>(Rep. Marsha Blackburn)</i>	\$1,500
Win Back America Political Action Committee <i>(Rep. Mike Pence)</i>	\$1,000

FLORIDA PAC

Contributions to Party Committees or Other Groups	
Florida Democratic Party (Non-Federal)	\$2,500
Contributions to Candidate Committees (Office Sought, District)	
Ben Albritton (State House, District 66)	\$500
Thad Altman (State Senate, District 24)	\$500
Frank Artiles (State House, District 119)	\$500
Dennis K. Baxley (State House, District 24)	\$500
Lizbeth Benacquisto (State Senate, District 27)	\$1,000
Ellyn Bogdanoff (State Senate, District 25)	\$500
Pam Bondi (State Attorney General)	\$1,000
Debbie Boyd (State House, District 11)	\$250
Jim Boyd (State House, District 68)	\$500
Oscar Braynon, II (State Senate, District 33)	\$500
Rachel Burgin (State House, District 56)	\$500
Matthew Caldwell (State House, District 73)	\$500
Dean Cannon (State House, District 35)	\$500
Janet R Cruz (State House, District 58)	\$2,000
Miguel Diaz de la Portilla (State Senate, District 36)	\$500
Eric Eisnaugle (State House, District 40)	\$250
Greg Evers (State Senate, District 2)	\$750
Anitere Flores (State Senate, District 38)	\$500
Don Gaetz (State Senate, District 4)	\$500
Matt Gaetz (State House, District 4)	\$500
Bill Galvano (State Senate, District 21)	\$500
Rene Garcia (State Senate, District 40)	\$500
Joseph Gibbons (State House, District 105)	\$500
Audrey Gibson (State Senate, District 1)	\$500
James Grant (State House, District 47)	\$500
Bill Hager (State House, District 87)	\$500
Gayle B. Harrell (State House, District 81)	\$500
Shawn Harrison (State House, District 60)	\$500
Bill Heller (State House, District 52)	\$500
Doug Holder (State House, District 70)	\$500
Ed Hooper (State House, District 50)	\$500
Mike Horner (State House, District 79)	\$500
Jeffrey D. Kottkamp (State Attorney General)	\$500
Jack Latvala (State Senate, District 16)	\$500

FLORIDA PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Bill McCollum <i>(Governor)</i>	\$500
Bill Montford <i>(State Senate, District 6)</i>	\$500
Dave Murzin <i>(State House, District 2)</i>	\$500
Peter Nehr <i>(State House, District 48)</i>	\$500
Jim Norman <i>(State Senate, District 12)</i>	\$500
Jimmy Patronis <i>(State House, District 6)</i>	\$250
Stephen Precourt <i>(State House, District 41)</i>	\$500
Adam H. Putnam <i>(Commissioner of Agriculture)</i>	\$500
Robert Schenck <i>(State House, District 44)</i>	\$500
William D. Snyder <i>(State House, District 82)</i>	\$500
Kelli Stargel <i>(State House, District 64)</i>	\$500
Gregory Steube <i>(State House, District 67)</i>	\$500
John Thrasher <i>(State Senate, District 8)</i>	\$1,000
Will W. Weatherford <i>(State House, District 61)</i>	\$500
Alan Williams <i>(State House, District 8)</i>	\$250
Dana Young <i>(State House, District 57)</i>	\$1,000

IDAHO PAC

Contributions to Candidate Committees <i>(Office Sought, District)</i>	
C. L. Otter <i>(Governor)</i>	\$1,663

ILLINOIS PAC

Contributions to Candidate Committees <i>(Office Sought, District)</i>	
Kirk W. Dillard <i>(State Senate, District 24)</i>	\$350
Jim Durkin <i>(State House, District 82)</i>	\$750
Roger L. Eddy <i>(State House, District 109)</i>	\$250
Michael J. Madigan <i>(State House, District 22)</i>	\$500
Sidney H. Mathias <i>(State House, District 53)</i>	\$150
Kyle McCarter <i>(State Senate, District 51)</i>	\$300
Richard P. Myers <i>(State House, District 94)</i>	\$250
Ed Sullivan, Jr. <i>(State House, District 51)</i>	\$250
Ann M. Williams <i>(State House, District 11)</i>	\$750

INDIANA PAC

Contributions to Candidate Committees (Office Sought, District)	
Robert W. Behning (State House, District 91)	\$250
Robert J. Bischoff (State House, District 68)	\$250
Chester F. Dobis (State House, District 13)	\$300
Jeffrey K. Espich (State House, District 82)	\$500
David N. Frizzell (State House, District 93)	\$250
Terry A. Goodin (State House, District 66)	\$250
Lindel O. Hume (State Senate, District 48)	\$250
Luke Kenley (State Senate, District 20)	\$250
James A. Lewis, Jr. (State Senate, District 45)	\$500
L. Jack Lutz (State House, District 35)	\$250
James W. Merritt, Jr. (State Senate, District 31)	\$250
P. Eric Turner (State House, District 32)	\$250
Richard D. Young, Jr. (State Senate, District 47)	\$250
R. Michael Young (State Senate, District 35)	\$250
Greg Zoeller (State Attorney General)	\$250

IOWA

Contributions to Party Committees or Other Groups	
Iowa Democratic Party (Non-Federal)	\$100
Republican Party of Iowa (Non-Federal)	\$200
Contributions to Candidate Committees (Office Sought, District)	
Daryl Beall (State Senate, District 25)	\$100
Terry E Branstad (Governor)	\$1,000
Chet Culver (Governor)	\$1,000
John P. Kibbie (State Senate, District 4)	\$2,250
Paul McKinley (State Senate, District 36)	\$2,000
Patrick J. Murphy (State House, District 28)	\$2,000
Kraig Paulsen (State House, District 35)	\$2,000
Ralph C. Watts (State House, District 47)	\$100

MARYLAND PAC

Contributions to Party Committees or Other Groups	
Women Legislators of Maryland Foundation Inc	\$100
Contributions to Candidate Committees (Office Sought, District)	
John C. Astle (State Senate, District 30)	\$500
Charles E. Barkley (State House, District 39)	\$50
Kumar P. Barve (State House, District 17)	\$250

MARYLAND PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Pamela G. Beidle <i>(State House, District 32)</i>	\$150
Talmadge Branch <i>(State House, District 45)</i>	\$125
Warren Branch <i>(City Council, Baltimore, District 13)</i>	\$100
Anthony Gregory Brown <i>(Lieutenant Governor)</i>	\$250
Emmett C. Burns, Jr. <i>(State House, District 10)</i>	\$100
Michael Erin Busch <i>(State House, District 30)</i>	\$1,500
Will Campos <i>(County Council, Prince George's County, District 6)</i>	\$200
Richard F. Colburn <i>(State Senate, District 37)</i>	\$75
Belinda Conaway <i>(City Council, Baltimore, District 7)</i>	\$60
Norman H. Conway <i>(State House, District 38B)</i>	\$100
Robert A. Costa <i>(State House, District 33B)</i>	\$75
Dereck E. Davis <i>(State House, District 25)</i>	\$2,000
Adelaide C. Eckardt <i>(State House, District 37B)</i>	\$50
George C. Edwards <i>(State Senate, District 1)</i>	\$100
Robert L. Ehrlich, Jr. <i>(Governor)</i>	\$2,000
Valerie Ervin <i>(County Council, District 5)</i>	\$100
Brian J. Feldman <i>(State House, District 15)</i>	\$100
Nancy Floreen <i>(County Council)</i>	\$100
Jennie M. Forehand <i>(State Senate, District 17)</i>	\$150
Robert J. Garagiola <i>(State Senate, District 15)</i>	\$500
Ron George <i>(State House, District 30)</i>	\$175
Barry Glassman <i>(State Senate, District 35)</i>	\$500
Jeannie Haddaway-Riccio <i>(State House, District 37B)</i>	\$250
Peter A. Hammen <i>(State House, District 46)</i>	\$125
Sheila Ellis Hixson <i>(State House, District 20)</i>	\$250
Carolyn J. B. Howard <i>(State House, District 24)</i>	\$50
Richard K. Impallaria <i>(State House, District 7)</i>	\$550
Sally Young Jameson <i>(State House, District 28)</i>	\$200
J. B. Jennings <i>(US House, District 4)</i>	\$50
Adrienne A. Jones <i>(State House, District 10)</i>	\$300
Anne Kaiser <i>(State House, District 14)</i>	\$50
Kevin Kamenetz <i>(County Council)</i>	\$400
Delores G. Kelley <i>(State Senate, District 10)</i>	\$150
James King <i>(State House, District 33A)</i>	\$50
Nancy J. King <i>(State Senate, District 39)</i>	\$250
Nicholaus R. Kipke <i>(State House, District 31)</i>	\$80

MARYLAND PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Allan H. Kittleman <i>(State Senate, District 9)</i>	\$250
Katherine Klausmeier <i>(State Senate, District 8)</i>	\$130
Rona E. Kramer <i>(State Senate, District 14)</i>	\$75
Susan W. Krebs <i>(State House, District 09B)</i>	\$250
Mary Ann Love <i>(State House, District 32)</i>	\$125
James N. Mathias, Jr. <i>(State Senate, District 38)</i>	\$400
Brian K. McHale <i>(State House, District 46)</i>	\$125
Maggie L. McIntosh <i>(State House, District 43)</i>	\$100
Thomas McLain Middleton <i>(State Senate, District 28)</i>	\$1,250
Warren E. Miller <i>(State House, District 09A)</i>	\$325
Thomas V. Miller, Jr. <i>(State Senate, District 27)</i>	\$1,000
Anthony J. O'Donnell <i>(State House, District 29C)</i>	\$80
John Olszewski, Jr <i>(State House, District 6)</i>	\$125
Martin O'Malley <i>(Governor)</i>	\$2,450
Obie Patterson <i>(County Council, Prince George's County, District 8)</i>	\$50
Edward J. Pipkin <i>(State Senate, District 36)</i>	\$780
Catherine E. Pugh <i>(State Senate, District 40)</i>	\$500
Victor R. Ramirez <i>(State Senate, District 47)</i>	\$100
David D. Rudolph <i>(State House, District 34B)</i>	\$100
Chad Shrodes <i>(County Council, Harford County, District D)</i>	\$75
Mary Kay Sigaty <i>(County Council, Howard County, District 4)</i>	\$45
Donna Stifler <i>(State House, District 35A)</i>	\$125
Carl Stokes <i>(City Council, Baltimore, District 12)</i>	\$250
Herman L. Taylor, II <i>(State House, District 14)</i>	\$100
Veronica L. Turner <i>(State House, District 26)</i>	\$26
Michael L. Vaughn <i>(State House, District 24)</i>	\$400
Cathleen Vitale <i>(County Council, Anne Arundel County, District 5)</i>	\$150
Jeffrey D. Waldstreicher <i>(State House, District 18)</i>	\$100
Jay Walker <i>(State House, District 26)</i>	\$100
Courtney Watson <i>(County Council, Howard County, District 1)</i>	\$35
John F. Wood, Jr. <i>(State House, District 29A)</i>	\$160
Bernard C. Young <i>(City Council, Baltimore, President)</i>	\$450

MICHIGAN PAC

Contributions to Party Committees or Other Groups	
Great Southwest Fund	\$500
House Republican Campaign Committee	\$500
Michigan House Democratic Fund	\$500
Senate Democratic Fund	\$500
Contributions to Candidate Committees (Office Sought, District)	
Jim Ananich (State House, District 49)	\$200
Glenn S. Anderson (State Senate, District 6)	\$550
Steve Bieda (State Senate, District 9)	\$200
Pam Byrnes (State House, District 52)	\$250
Brian N. Calley (Lieutenant Governor)	\$250
Nancy Cassis (State Senate, District 15)	\$225
Bob Genetski (State House, District 88)	\$125
Judson Gilbert, II (State House, District 25)	\$150
Richard E. Hammel (State House, District 48)	\$200
Goeff Hansen (State Senate, District 34)	\$800
Holly Hughes (State House, District 91)	\$250
Joe Hune (State Senate, District 22)	\$200
Mike Nofs (State Senate, District 19)	\$400
Dennis Olshove (State Senate, District 9)	\$200
John G. Pappageorge (State Senate, District 13)	\$250
Bill Schuette (State Attorney General)	\$500
Jim Stamas (State House, District 98)	\$150
Contributions to PACs	
Haveman House Fund (Rep. Joseph Haveman)	\$125
Jansen Legacy Fund (Sen. Mark Jansen)	\$250

NEW JERSEY PAC

Contributions to Candidate Committees (Office Sought, District)	
John F. Amodeo (State House, District 2)	\$2,000
Bill Baroni (State Senate, District 14)	\$750
Christopher Bateman (State Senate, District 16)	\$1,000
Jon M. Bramnick (State House, District 21)	\$2,575
Anthony M. Bucco (State House, District 25)	\$500
Barbara Buono (State Senate, District 18)	\$1,000
John J. Burzichelli (State House, District 3)	\$8,200
Gerald Cardinale (State Senate, District 39)	\$1,500

NEW JERSEY PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Caroline Casagrande <i>(State House, District 12)</i>	\$1,650
Upendra J. Chivukula <i>(State House, District 17)</i>	\$5,350
Alberto Coutinho <i>(State House, District 29)</i>	\$250
Joseph Cryan <i>(State House, District 20)</i>	\$1,000
Sandra Bolden Cunningham <i>(State Senate, District 31)</i>	\$500
Alex DeCroce <i>(State House, District 26)</i>	\$600
Nia H. Gill <i>(State Senate, District 34)</i>	\$2,000
Robert M. Gordon <i>(State Senate, District 38)</i>	\$500
Gerald Green <i>(State House, District 22)</i>	\$500
Louis D. Greenwald <i>(State House, District 6)</i>	\$500
Thomas H. Kean, Jr. <i>(State Senate, District 21)</i>	\$1,000
Sean T. Kean <i>(State Senate, District 11)</i>	\$300
Joseph M. Kyrillos, Jr. <i>(State Senate, District 13)</i>	\$3,000
Pamela Rosen Lampitt <i>(State House, District 6)</i>	\$1,250
Raymond J. Lesniak <i>(State Senate, District 20)</i>	\$950
Fred Madden <i>(State Senate, District 4)</i>	\$1,000
Charles Mainor <i>(State House, District 31)</i>	\$200
Paul D. Moriarty <i>(State House, District 4)</i>	\$1,000
Donald W Norcross <i>(State Senate, District 5)</i>	\$1,500
Jason O'Donnell <i>(State House, District 31)</i>	\$1,000
Sheila Y. Oliver <i>(State House, District 34)</i>	\$2,000
Declan O'Scanlon, Jr. <i>(State House, District 12)</i>	\$5,350
Kevin J. O'Toole <i>(State Senate, District 40)</i>	\$1,000
Vincent Prieto <i>(State House, District 32)</i>	\$500
Scott T. Rumana <i>(State House, District 40)</i>	\$500
Nicholas J. Sacco <i>(State Senate, District 32)</i>	\$1,550
Paul A. Sarlo <i>(State Senate, District 36)</i>	\$2,700
Frederick Scalera <i>(State House, District 36)</i>	\$350
Stephen M. Sweeney <i>(State Senate, District 3)</i>	\$4,200
Joan Voss <i>(State House, District 38)</i>	\$350
Contributions to PACs	
NJ Organization for a Better State <i>(NEW JOBS)</i>	\$2,500

NEW YORK PAC

Contributions to Party Committees or Other Groups	
Democratic Organization of Queens County	\$600
Contributions to Candidate Committees (Office Sought, District)	
Eric L. Adams (State Senate, District 20)	\$500
Joseph P. Addabbo, Jr. (State Senate, District 15)	\$800
Marc S. Alessi (State House, District 1)	\$500
Darrel J. Aubertine (State Senate, District 48)	\$2,000
Edward C Braunstein (State House, District 26)	\$500
Richard L. Brodsky (State House, District 92)	\$1,000
Richard L. Brodsky (State Attorney General)	\$1,000
Jane L. Corwin (State House, District 142)	\$550
Andrew Mark Cuomo (Governor)	\$5,000
Daniel Dromm (City Council, New York City, District 25)	\$100
Pedro Espada, Jr. (State Senate, District 33)	\$5,000
Herman D. Farrell, Jr. (State House, District 71)	\$500
Charles J. Fuschillo, Jr. (State Senate, District 8)	\$500
Joseph A. Griffo (State Senate, District 47)	\$900
James P. Hayes (State House, District 148)	\$300
Carl E. Heastie (State House, District 83)	\$1,000
Andrew D. Hevesi (State House, District 28)	\$300
Sam Hoyt (State House, District 144)	\$400
Craig M. Johnson (State Senate, District 7)	\$600
Liz Krueger (State Senate, District 26)	\$500
Carl Kruger (State Senate, District 27)	\$1,500
William J. Larkin, Jr. (State Senate, District 39)	\$500
Thomas W. Libous (State Senate, District 52)	\$1,750
George D. Maziarz (State Senate, District 62)	\$11,000
Kevin S. Parker (State Senate, District 21)	\$1,000
Bill Perkins (State Senate, District 30)	\$1,000
Audrey I. Pheffer (State House, District 23)	\$500
Jack Quinn (State Senate, District 58)	\$200
Kathleen Rice (State Attorney General)	\$2,500
Joseph E. Robach (State Senate, District 56)	\$500
John Llewellyn Sampson (State Senate, District 19)	\$6,000
Dean G. Skelos (State Senate, District 9)	\$3,000
Malcolm A. Smith (State Senate, District 14)	\$1,000
William T. Stachowski (State Senate, District 58)	\$500

NEW YORK PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Andrea Stewart-Cousins <i>(State Senate, District 35)</i>	\$500
Antoine M. Thompson <i>(State Senate, District 60)</i>	\$600
David J. Valesky <i>(State Senate, District 49)</i>	\$1,100
Dale M. Volker <i>(State Senate, District 59)</i>	\$300
David I. Weprin <i>(State House, District 24)</i>	\$2,500
Mark S. Weprin <i>(City Council, New York City, District 23)</i>	\$250
Lee M. Zeldin <i>(State Senate, District 3)</i>	\$5,000

NORTH CAROLINA PAC

Contributions to Candidate Committees <i>(Office Sought, District)</i>	
Thomas M. Apodaca <i>(State Senate, District 48)</i>	\$1,000
Marc Basnight <i>(State Senate, District 1)</i>	\$500
Philip Edward Berger <i>(State Senate, District 26)</i>	\$1,000
Harold J. Brubaker <i>(State House, District 78)</i>	\$2,750
Rebecca Ann Carney <i>(State House, District 102)</i>	\$1,000
Lorene Thomason Coates <i>(State House, District 77)</i>	\$1,000
E. Nelson Cole <i>(State House, District 65)</i>	\$1,000
Walter Harvey Dalton <i>(Lieutenant Governor)</i>	\$1,000
William Faison <i>(State House, District 50)</i>	\$500
Pryor Allan Gibson, III <i>(State House, District 69)</i>	\$1,000
Robert Mitchell Gillespie <i>(State House, District 85)</i>	\$1,000
Joe Hackney <i>(State House, District 54)</i>	\$2,500
R. Phillip Haire <i>(State House, District 119)</i>	\$1,000
Larry D. Hall <i>(State House, District 29)</i>	\$500
L. Hugh Holliman <i>(State House, District 81)</i>	\$1,000
Julia Craven Howard <i>(State House, District 79)</i>	\$1,000
Daniel Francis McComas <i>(State House, District 19)</i>	\$1,000
Alvin B. Swindell, IV <i>(State Senate, District 11)</i>	\$500
Thomas Tillis <i>(State House, District 98)</i>	\$1,750
Joe Pat Tolson <i>(State House, District 23)</i>	\$1,000
William L. Wainwright <i>(State House, District 12)</i>	\$1,000
Roger West <i>(State House, District 120)</i>	\$1,000
Winfrey Alexander Wilkins, Jr <i>(State House, District 55)</i>	\$500

OHIO PAC**Contributions to Candidate Committees** (Office Sought, District)

John Patrick Carney (State House, District 22)	\$250
Todd Snitchler (State House, District 50)	\$600
Peter Stautberg (State House, District 34)	\$300
Ted Strickland (Governor)	\$1,750
Chris Widener (State Senate, District 10)	\$350
Sandra Williams (State House, District 11)	\$250

OKLAHOMA PAC**Contributions to Candidate Committees** (Office Sought, District)

Cliff A. Aldridge (State Senate, District 42)	\$500
Rick Brinkley (State Senate, District 34)	\$250
Mike Christian (State House, District 93)	\$200
David Dank (State House, District 85)	\$200
Kim David (State Senate, District 18)	\$200
Eddie Fields (State Senate, District 6)	\$200
Jay Paul Gumm (State Senate, District 6)	\$200
Steve Martin (State House, District 10)	\$500
Dana Murphy (Corporation Commissioner)	\$500
Jason Nelson (State House, District 87)	\$200
Eric Proctor (State House, District 77)	\$250
Ralph Shortey (State Senate, District 44)	\$200
Frank Simpson (State Senate, District 14)	\$200
John Sparks (State Senate, District 16)	\$200
Daniel S. Sullivan (State House, District 71)	\$500

OREGON PAC**Contributions to Candidate Committees** (Office Sought, District)

Jeff Barker (State House, District 28)	\$750
Cliff Bentz (State House, District 60)	\$1,000
Vicki Berger (State House, District 20)	\$1,000
Suzanne Bonamici (State Senate, District 17)	\$500
Brian J. Boquist (State Senate, District 12)	\$1,000
Katie Brewer (State House, District 29)	\$500
Kevin Cameron (State House, District 19)	\$1,500
Jason Conger (State House, District 54)	\$500
Chris Dudley (Governor)	\$1,000

OREGON PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Chris Edwards <i>(State Senate, District 7)</i>	\$1,000
Ted Ferrioli <i>(State Senate, District 30)</i>	\$2,000
Tim J. Freeman <i>(State House, District 2)</i>	\$1,000
Bill Garrard <i>(State House, District 56)</i>	\$500
Chris Garrett <i>(State House, District 38)</i>	\$500
Larry George <i>(State Senate, District 13)</i>	\$2,500
Vic Gilliam <i>(State House, District 18)</i>	\$500
Fred Girod <i>(State Senate, District 9)</i>	\$1,000
Bruce L. Hanna <i>(State House, District 7)</i>	\$2,000
Matthew W. Hicks <i>(State House, District 3)</i>	\$500
John E. Huffman <i>(State House, District 59)</i>	\$500
Dave Hunt <i>(State House, District 40)</i>	\$1,000
Elizabeth Johnson <i>(State Senate, District 16)</i>	\$500
Bill Kennemer <i>(State House, District 39)</i>	\$1,000
Shawn Lindsay <i>(State House, District 30)</i>	\$500
Michael R McLane <i>(State House, District 55)</i>	\$500
Laurie Monnes Anderson <i>(State Senate, District 25)</i>	\$200
Frank Morse <i>(State Senate, District 8)</i>	\$1,000
Andy Olson <i>(State House, District 15)</i>	\$500
Tobias Read <i>(State House, District 27)</i>	\$500
Dennis Richardson <i>(State House, District 4)</i>	\$500
Mike Schaufler <i>(State House, District 48)</i>	\$500
Patrick Sheehan <i>(State House, District 51)</i>	\$500
Greg Smith <i>(State House, District 57)</i>	\$250
Sherrie Sprenger <i>(State House, District 17)</i>	\$500
Bruce Starr <i>(State Senate, District 15)</i>	\$2,000
Chris Telfer <i>(State Senate, District 27)</i>	\$1,000
Kim Thatcher <i>(State House, District 25)</i>	\$500
Jim Thompson <i>(State House, District 23)</i>	\$500
Joanne Verger <i>(State Senate, District 5)</i>	\$500
Matthew Wand <i>(State House, District 49)</i>	\$500
Jim Weidner <i>(State House, District 24)</i>	\$1,000
Gene Whisnant <i>(State House, District 53)</i>	\$1,000
Doug Whitsett <i>(State Senate, District 28)</i>	\$1,000
Matt Wingard <i>(State House, District 26)</i>	\$1,000
Jackie Winters <i>(State Senate, District 10)</i>	\$1,000

OREGON PAC *(continued)*

Contributions to PACs	
House Builders Future PAC	\$500
Leadership Fund <i>(Sen. Ted Ferrioli)</i>	\$2,500
Oregonians Against Job-Killing Taxes	\$500
Promote Oregon Leadership PAC <i>(Rep. Bruce Hanna)</i>	\$2,500

PENNSYLVANIA PAC

Contributions to Party Committees or Other Groups	
Democratic State Senate Campaign Committee	\$1,000
House Democratic Campaign Committee <i>(HDCC)</i>	\$2,500
HRCC	\$2,350
Philadelphia Republican City Committee	\$350
Southeast Republican Senate Victory Committee <i>(SE-RSVP)</i>	\$1,500
SRCC	\$1,000

Contributions to Candidate Committees <i>(Office Sought, District)</i>	
William F. Adolph, Jr. <i>(State House, District 165)</i>	\$475
Lisa Baker <i>(State Senate, District 20)</i>	\$500
Bryan Barbin <i>(State House, District 71)</i>	\$250
Stephen E. Barrar <i>(State House, District 160)</i>	\$250
Karen D. Beyer <i>(State House, District 131)</i>	\$250
Louise Williams Bishop <i>(State House, District 192)</i>	\$250
Karen Boback <i>(State House, District 117)</i>	\$250
Lisa M. Boscola <i>(State Senate, District 18)</i>	\$450
Brendan F. Boyle <i>(State House, District 170)</i>	\$250
Joseph F. Brennan <i>(State House, District 133)</i>	\$250
Tim Briggs <i>(State House, District 149)</i>	\$250
Patrick M. Browne <i>(State Senate, District 16)</i>	\$300
Michael W. Brubaker <i>(State Senate, District 36)</i>	\$300
Ronald I. Buxton <i>(State House, District 103)</i>	\$500
Thomas R. Caltagirone <i>(State House, District 127)</i>	\$500
Mike Carroll <i>(State House, District 118)</i>	\$250
Jim Christiana <i>(State House, District 15)</i>	\$250
Mark B. Cohen <i>(State House, District 202)</i>	\$250
H. Scott Conklin <i>(State House, District 77)</i>	\$250
Jacob D. Corman, III <i>(State Senate, District 34)</i>	\$500
Jay Costa, Jr. <i>(State Senate, District 43)</i>	\$500
Paul Costa <i>(State House, District 34)</i>	\$250

PENNSYLVANIA PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Jim Cox <i>(State House, District 129)</i>	\$250
Angel L. Cruz <i>(State House, District 180)</i>	\$100
Lawrence H. Curry <i>(State House, District 154)</i>	\$250
Gary Day <i>(State House, District 187)</i>	\$250
Sheryl M. DeLozier <i>(State House, District 88)</i>	\$250
Eugene A. DePasquale <i>(State House, District 95)</i>	\$250
Frank Dermody <i>(State House, District 33)</i>	\$1,000
H. William DeWeese <i>(State House, District 50)</i>	\$250
Gene D. DiGirolamo <i>(State House, District 18)</i>	\$250
Andrew E. Dinniman <i>(State Senate, District 19)</i>	\$250
Todd A. Eachus <i>(State House, District 116)</i>	\$1,000
John H. Eichelberger, Jr. <i>(State Senate, District 30)</i>	\$300
Edwin B. Erickson <i>(State Senate, District 26)</i>	\$300
Dwight Evans <i>(State House, District 203)</i>	\$500
Florindo J. Fabrizio, Jr. <i>(State House, District 2)</i>	\$250
Lawrence M. Farnese, Jr. <i>(State Senate, District 1)</i>	\$250
Frank A. Farry <i>(State House, District 142)</i>	\$250
Jim Ferlo <i>(State Senate, District 38)</i>	\$250
Michael J. Folmer <i>(State Senate, District 48)</i>	\$500
John T. Galloway <i>(State House, District 140)</i>	\$250
Richard Allen Geist <i>(State House, District 79)</i>	\$250
Camille E. George <i>(State House, District 74)</i>	\$250
Michael F. Gerber <i>(State House, District 148)</i>	\$250
Jaret A. Gibbons <i>(State House, District 10)</i>	\$250
Keith J. Gillespie <i>(State House, District 47)</i>	\$200
Robert W. Godshall <i>(State House, District 53)</i>	\$425
John R. Gordner <i>(State Senate, District 27)</i>	\$500
Stewart J. Greenleaf <i>(State Senate, District 12)</i>	\$500
Marcia M. Hahn <i>(State House, District 138)</i>	\$250
Gary Haluska <i>(State House, District 73)</i>	\$250
Catherine M. Harper <i>(State House, District 61)</i>	\$100
C. Adam Harris <i>(State House, District 82)</i>	\$220
Susan C. Helm <i>(State House, District 104)</i>	\$250
Timothy F. Hennessey <i>(State House, District 26)</i>	\$250
Dick Lee Hess <i>(State House, District 78)</i>	\$250
David S. Hickernell <i>(State House, District 98)</i>	\$250

PENNSYLVANIA PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
John R. Hornaman <i>(State House, District 3)</i>	\$250
Thomas H. Killion <i>(State House, District 168)</i>	\$250
Jerry Knowles <i>(State House, District 124)</i>	\$250
William C. Kortz, II <i>(State House, District 38)</i>	\$250
Nick Kotik <i>(State House, District 45)</i>	\$250
Daylin Leach <i>(State Senate, District 17)</i>	\$250
David K. Levdansky <i>(State House, District 39)</i>	\$250
Sean F. Logan <i>(State Senate, District 45)</i>	\$300
Sandra J. Major <i>(State House, District 111)</i>	\$250
Jennifer L. Mann <i>(State House, District 132)</i>	\$500
Joseph F. Markosek <i>(State House, District 25)</i>	\$500
Jim E. Marshall <i>(State House, District 14)</i>	\$250
Charles T. McIlhinney, Jr. <i>(State Senate, District 10)</i>	\$250
Bob Mensch <i>(State Senate, District 24)</i>	\$500
Nick Miccarelli <i>(State House, District 162)</i>	\$100
Nicholas A. Micozzie <i>(State House, District 163)</i>	\$500
David R. Millard <i>(State House, District 109)</i>	\$250
Duane D. Milne <i>(State House, District 167)</i>	\$167
Phyllis Mundy <i>(State House, District 120)</i>	\$100
T. Mark Mustio <i>(State House, District 44)</i>	\$250
Michael Nutter <i>(Mayor, Philadelphia)</i>	\$3,000
Michael H. O'Brien <i>(State House, District 175)</i>	\$250
Brian O'Neill <i>(City Council, Philadelphia, District 10)</i>	\$150
Michael A. O'Pake <i>(State Senate, District 11)</i>	\$250
Jane Clare Orié <i>(State Senate, District 40)</i>	\$500
John E. Pallone <i>(State House, District 54)</i>	\$250
John Michael Perzel <i>(State House, District 172)</i>	\$500
Joseph A. Petrarca <i>(State House, District 55)</i>	\$250
Jeffrey E. Piccola <i>(State Senate, District 15)</i>	\$250
Dominic F. Pileggi <i>(State Senate, District 9)</i>	\$1,000
John R. Pippy <i>(State Senate, District 37)</i>	\$400
Joseph Preston, Jr. <i>(State House, District 24)</i>	\$750
Jeffrey P. Pyle <i>(State House, District 60)</i>	\$200
Thomas J. Quigley <i>(State House, District 146)</i>	\$250
Marguerite Quinn <i>(State House, District 143)</i>	\$250
John C. Rafferty, Jr. <i>(State Senate, District 44)</i>	\$500

PENNSYLVANIA PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Harry A. Readshaw <i>(State House, District 36)</i>	\$250
Dave Reed <i>(State House, District 62)</i>	\$250
Douglas G. Reichley <i>(State House, District 134)</i>	\$300
Robert D. Robbins <i>(State Senate, District 50)</i>	\$250
Chris Ross <i>(State House, District 158)</i>	\$250
John P. Sabatina <i>(State House, District 174)</i>	\$250
Christopher Sainato <i>(State House, District 9)</i>	\$200
Dante Santoni, Jr. <i>(State House, District 126)</i>	\$250
Joseph B. Scarnati, III <i>(State Senate, District 25)</i>	\$1,275
Mario M. Scavello <i>(State House, District 176)</i>	\$250
Tim Seip <i>(State House, District 125)</i>	\$250
Josh Shapiro <i>(State House, District 153)</i>	\$250
John J. Siptroth <i>(State House, District 189)</i>	\$250
Sam Smith <i>(State House, District 48)</i>	\$500
Timothy Joseph Solobay <i>(State House, District 48)</i>	\$250
Curtis G. Sonney <i>(State House, District 4)</i>	\$250
Edward G. Staback <i>(State House, District 115)</i>	\$250
P. Michael Sturla <i>(State House, District 96)</i>	\$500
Marian B Tasco <i>(City Council, Philadelphia, District 9)</i>	\$250
Rick Taylor <i>(State House, District 151)</i>	\$250
John J. Taylor <i>(State House, District 177)</i>	\$250
W. Curtis Thomas <i>(State House, District 181)</i>	\$250
Marcy Toepel <i>(State House, District 147)</i>	\$100
Robert M. Tomlinson <i>(State Senate, District 6)</i>	\$900
Patricia H. Vance <i>(State Senate, District 31)</i>	\$250
Mike Vereb <i>(State House, District 150)</i>	\$200
Kim L. Ward <i>(State Senate, District 39)</i>	\$500
Katharine M. Watson <i>(State House, District 144)</i>	\$250
Jake Wheatley, Jr. <i>(State House, District 19)</i>	\$250
Jesse J. White <i>(State House, District 46)</i>	\$250
Donald C. White <i>(State Senate, District 41)</i>	\$300
Jewell Williams <i>(State House, District 197)</i>	\$250
John N. Wozniak <i>(State Senate, District 35)</i>	\$500
Contributions to PACs	
Chamber PAC	\$250
Crisci Associates PAC	\$500
South Eastern PA PAC <i>(SEPAC)</i>	\$150

RHODE ISLAND PAC

Contributions to Party Committees or Other Groups	
Fund for Democratic Priorities	\$125
Contributions to Candidate Committees (Office Sought, District)	
David E. Bates (State Senate, District 32)	\$50
John M. Carnevale (State House, District 13)	\$50
Frank A. Ciccone, III (State Senate, District 7)	\$75
Daniel P. Connors (State Senate, District 19)	\$150
Arthur J. Corvese (State House, District 55)	\$50
Marc A. Cote (State Senate, District 24)	\$50
Daniel DaPonte (State Senate, District 14)	\$250
John J. DeSimone (State House, District 5)	\$50
James E. Doyle, II (State Senate, District 8)	\$50
Walter S. Felag, Jr. (State Senate, District 10)	\$75
Gordon D. Fox (State House, District 4)	\$200
Alfred A. Gemma (State House, District 20)	\$50
Maryellen Goodwin (State Senate, District 1)	\$100
Brian Patrick Kennedy (State House, District 38)	\$125
Peter F. Kilmartin (State Attorney General)	\$100
Donald J. Lally, Jr. (State House, District 33)	\$50
Jan Malik (State House, District 67)	\$50
Michael J. Marcello (State House, District 41)	\$50
Christopher B. Maselli (State Senate, District 25)	\$50
Nicholas A. Mattiello (State House, District 15)	\$150
John F. McBurney, III (State Senate, District 15)	\$100
Michael J. McCaffrey (State Senate, District 29)	\$100
Helio Melo (State House, District 64)	\$75
Rene R. Menard (State House, District 45)	\$50
Joshua Miller (State Senate, District 28)	\$150
M. Teresa Paiva-Weed (State Senate, District 13)	\$200
Peter J. Petrarca (State House, District 44)	\$75
Roger A. Picard (State Senate, District 20)	\$75
Scott M. Pollard (State House, District 40)	\$50
Gina M. Raimondo (State Treasurer)	\$150
Dominick J. Ruggiero (State Senate, District 4)	\$100
Deborah L. Ruggiero (State House, District 74)	\$50
Gregory J. Schadone (State House, District 54)	\$50
Patricia A. Serpa (State House, District 27)	\$75

RHODE ISLAND PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
V. Susan Sosnowski <i>(State Senate, District 37)</i>	\$50
John J. Tassoni, Jr. <i>(State Senate, District 22)</i>	\$100
Stephen R. Ucci <i>(State House, District 42)</i>	\$75
Kenneth A. Vaudreuil <i>(State House, District 57)</i>	\$50
William A. Walaska <i>(State Senate, District 30)</i>	\$100
Donna M. Walsh <i>(State House, District 36)</i>	\$50
Robert A. Watson <i>(State House, District 30)</i>	\$100
Contributions to PACs	
Rhode Island House Leadership PAC	\$100
Rhode Island Senate Leadership PAC	\$125

SOUTH CAROLINA PAC

Contributions to Candidate Committees <i>(Office Sought, District)</i>	
Jimmy C. Bales <i>(State House, District 80)</i>	\$250
Eric M. Bedingfield <i>(State House, District 28)</i>	\$250
Joan B. Brady <i>(State House, District 78)</i>	\$500
Grady A. Brown <i>(State House, District 50)</i>	\$250
Paul G. Campbell, Jr. <i>(State Senate, District 44)</i>	\$350
Creighton B. Coleman <i>(State Senate, District 17)</i>	\$300
Kristopher R. Crawford <i>(State House, District 63)</i>	\$215
Joseph Sofronio Daning <i>(State House, District 92)</i>	\$250
Tracy Russell Edge <i>(State House, District 104)</i>	\$500
Shannon S. Erickson <i>(State House, District 124)</i>	\$250
Michael L. Fair <i>(State Senate, District 6)</i>	\$150
Michael W. Gambrell <i>(State House, District 7)</i>	\$215
Nikki Randhawa Haley <i>(Governor)</i>	\$500
Robert W. Harrell, Jr. <i>(State House, District 114)</i>	\$500
Jackie E. Hayes <i>(State House, District 55)</i>	\$250
Jenny Anderson Horne <i>(State House, District 94)</i>	\$250
Chip Huggins <i>(State House, District 85)</i>	\$250
C. Bradley Hutto <i>(State Senate, District 40)</i>	\$500
Harry B. Limehouse, III <i>(State House, District 110)</i>	\$150
Dwight A. Loftis <i>(State House, District 19)</i>	\$250
Joel Lourie <i>(State Senate, District 22)</i>	\$500
Philip D. Lowe <i>(State House, District 60)</i>	\$250
David J. Mack, III <i>(State House, District 109)</i>	\$215

SOUTH CAROLINA PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Shane R. Martin <i>(State Senate, District 13)</i>	\$350
Glenn F. McConnell <i>(State Senate, District 41)</i>	\$500
Lewis E. Pinson <i>(State House, District 13)</i>	\$215
Luke A. Rankin <i>(State Senate, District 33)</i>	\$500
William E. Sandifer, III <i>(State House, District 2)</i>	\$300
Phillip W. Shoopman <i>(State Senate, District 5)</i>	\$450
G. Murrell Smith, Jr. <i>(State House, District 67)</i>	\$216
David L. Thomas <i>(State Senate, District 8)</i>	\$500
McLain R. Toole <i>(State House, District 88)</i>	\$250
J. David Weeks <i>(State House, District 51)</i>	\$300
Jackson Seth Whipper <i>(State House, District 113)</i>	\$250
W. Brian White <i>(State House, District 6)</i>	\$150

TEXAS PAC

Contributions to Candidate Committees <i>(Office Sought, District)</i>	
Greg Abbott <i>(State Attorney General)</i>	\$1,000
Jose Aliseda <i>(State House, District 35)</i>	\$250
Rafael Anchia <i>(State House, District 103)</i>	\$500
Charles Anderson <i>(State House, District 56)</i>	\$500
Rodney Anderson <i>(State House, District 106)</i>	\$250
Marva Beck <i>(State House, District 57)</i>	\$250
Brian Birdwell <i>(State Senate, District 22)</i>	\$500
Dwayne A. Bohac <i>(State House, District 138)</i>	\$500
Valinda Bolton <i>(State House, District 47)</i>	\$500
Dennis H. Bonnen <i>(State House, District 25)</i>	\$500
Daniel H. Branch <i>(State House, District 108)</i>	\$500
Betty J. Brown <i>(State House, District 4)</i>	\$500
Fred H. Brown <i>(State House, District 14)</i>	\$1,000
Cindy Burkett <i>(State House, District 101)</i>	\$250
Angie Chen Button <i>(State House, District 112)</i>	\$500
Erwin Cain <i>(State House, District 3)</i>	\$250
William Callegari <i>(State House, District 132)</i>	\$500
John J. Carona <i>(State Senate, District 16)</i>	\$3,000
Stefani Carter <i>(State House, District 102)</i>	\$500
Norma Chavez <i>(State House, District 76)</i>	\$500
Wayne Christian <i>(State House, District 9)</i>	\$500

TEXAS PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Ellen Cohen <i>(State House, District 134)</i>	\$500
Byron Cook <i>(State House, District 8)</i>	\$750
Myra Crownover <i>(State House, District 64)</i>	\$500
Drew Darby <i>(State House, District 72)</i>	\$500
Sarah Davis <i>(State House, District 134)</i>	\$250
John E. Davis <i>(State House, District 129)</i>	\$500
Robert F. Deuell <i>(State Senate, District 2)</i>	\$1,500
Joe L. Driver <i>(State House, District 113)</i>	\$500
Al Edwards <i>(State House, District 146)</i>	\$500
Craig Eiland <i>(State House, District 23)</i>	\$500
Gary Elkins <i>(State House, District 135)</i>	\$500
Rodney G. Ellis <i>(State Senate, District 13)</i>	\$1,000
Kirk England <i>(State House, District 106)</i>	\$500
Jessica Cristina Farrar <i>(State House, District 148)</i>	\$500
Dan Flynn <i>(State House, District 2)</i>	\$500
Troy Fraser <i>(State Senate, District 24)</i>	\$2,000
Stephen J. Frost <i>(State House, District 1)</i>	\$500
John Frullo <i>(State House, District 84)</i>	\$250
Pete P. Gallego <i>(State House, District 74)</i>	\$750
John V. Garza <i>(State House, District 117)</i>	\$250
Charlie Geren <i>(State House, District 99)</i>	\$750
Helen Giddings <i>(State House, District 109)</i>	\$500
Larry Gonzales <i>(State House, District 52)</i>	\$250
Veronica Gonzales <i>(State House, District 41)</i>	\$500
Naomi R. Gonzalez <i>(State House, District 76)</i>	\$250
Yvonne Gonzalez Toureilles <i>(State House, District 35)</i>	\$500
Lance Gooden <i>(State House, District 4)</i>	\$250
Roland Gutierrez <i>(State House, District 119)</i>	\$500
Kelly Hancock <i>(State House, District 91)</i>	\$500
Patricia Fincher Harless <i>(State House, District 126)</i>	\$750
Linda Harper-Brown <i>(State House, District 105)</i>	\$1,000
Will Ford Hartnett <i>(State House, District 114)</i>	\$500
Joe Heflin <i>(State House, District 85)</i>	\$500
Glenn Hegar <i>(State Senate, District 18)</i>	\$1,000
Ana E. Hernandez Luna <i>(State House, District 143)</i>	\$500

TEXAS PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Abel Herrero <i>(State House, District 34)</i>	\$500
Scott Hochberg <i>(State House, District 137)</i>	\$500
Mark Homer <i>(State House, District 3)</i>	\$500
Charles L. Hopson <i>(State House, District 11)</i>	\$750
Charles F. Howard <i>(State House, District 26)</i>	\$500
Daniel G. Huberty <i>(State House, District 127)</i>	\$250
Joan Huffman <i>(State Senate, District 17)</i>	\$500
Todd A. Hunter <i>(State House, District 32)</i>	\$500
Jason A. Isaac <i>(State House, District 45)</i>	\$250
Mike Jackson <i>(State Senate, District 11)</i>	\$1,000
Eric Johnson <i>(State House, District 100)</i>	\$250
James L. Keffer <i>(State House, District 60)</i>	\$500
Carol Kent <i>(State House, District 102)</i>	\$500
Phil King <i>(State House, District 61)</i>	\$500
Tim Kleinschmidt <i>(State House, District 17)</i>	\$500
Edmund Kuempel <i>(State House, District 44)</i>	\$500
Jim Landtroop <i>(State House, District 85)</i>	\$250
Lyle Larson <i>(State House, District 122)</i>	\$250
George Lavender <i>(State House, District 1)</i>	\$250
Ken Legler <i>(State House, District 144)</i>	\$500
David McQuade Leibowitz <i>(State House, District 117)</i>	\$500
Jose Manuel Lozano <i>(State House, District 43)</i>	\$250
Eddie Lucio, III <i>(State House, District 38)</i>	\$750
Lanham Lyne <i>(State House, District 69)</i>	\$500
Diana Maldonado <i>(State House, District 52)</i>	\$750
Dee Margo <i>(State House, District 78)</i>	\$250
Armando Martinez <i>(State House, District 39)</i>	\$500
Ruth Jones McClendon <i>(State House, District 120)</i>	\$500
Jim McReynolds <i>(State House, District 12)</i>	\$500
Jose Menendez <i>(State House, District 124)</i>	\$500
Robert Miklos <i>(State House, District 101)</i>	\$500
Borris L. Miles <i>(State House, District 146)</i>	\$250
Sidney C. Miller <i>(State House, District 59)</i>	\$500
Joseph E. Moody <i>(State House, District 78)</i>	\$500
Sergio Munoz, Jr. <i>(State House, District 36)</i>	\$250

TEXAS PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Jim Murphy <i>(State House, District 133)</i>	\$250
Barbara Nash <i>(State House, District 93)</i>	\$250
Jane Nelson <i>(State Senate, District 12)</i>	\$1,000
Steve E. Ogden <i>(State Senate, District 5)</i>	\$2,000
Rene O. Oliveira <i>(State House, District 37)</i>	\$500
Dora F. Olivo <i>(State House, District 27)</i>	\$500
Rob Orr <i>(State House, District 58)</i>	\$750
Solomon P. Ortiz, Jr. <i>(State House, District 33)</i>	\$500
Charles Perry <i>(State House, District 83)</i>	\$250
Rick Perry <i>(Governor)</i>	\$5,000
Paula Hightower Pierson <i>(State House, District 93)</i>	\$500
James Pitts <i>(State House, District 10)</i>	\$500
Walter T. Price <i>(State House, District 87)</i>	\$250
Ron Reynolds <i>(State House, District 27)</i>	\$250
Debbie Riddle <i>(State House, District 150)</i>	\$500
Tara Rios Ybarra <i>(State House, District 43)</i>	\$500
Allan B. Ritter <i>(State House, District 21)</i>	\$500
Eduardo Rodriguez <i>(State House, District 51)</i>	\$500
Jose R. Rodriguez <i>(State Senate, District 29)</i>	\$500
Patrick M. Rose <i>(State House, District 45)</i>	\$750
Charles Schwertner <i>(State House, District 20)</i>	\$250
Connie Scott <i>(State House, District 34)</i>	\$250
Kenneth Sheets <i>(State House, District 107)</i>	\$250
David Simpson <i>(State House, District 7)</i>	\$250
Todd Smith <i>(State House, District 92)</i>	\$750
Burt R. Solomons <i>(State House, District 65)</i>	\$3,000
Todd Staples <i>(Commissioner of Agriculture)</i>	\$1,000
Mark Strama <i>(State House, District 50)</i>	\$500
Van Taylor <i>(State House, District 66)</i>	\$250
Kristi Thibaut <i>(State House, District 133)</i>	\$500
Senfronia Thompson <i>(State House, District 141)</i>	\$500
Raul Torres <i>(State House, District 33)</i>	\$250
Vicki Truitt <i>(State House, District 98)</i>	\$500
Chris Turner <i>(State House, District 96)</i>	\$500
Sylvester Turner <i>(State House, District 139)</i>	\$500
Carlos I. Uresti <i>(State Senate, District 19)</i>	\$1,000

TEXAS PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Leticia R. Van de Putte <i>(State Senate, District 26)</i>	\$1,000
Allen Vaught <i>(State House, District 107)</i>	\$500
Marc Veasey <i>(State House, District 95)</i>	\$500
Hubert Vo <i>(State House, District 149)</i>	\$500
Kirk Watson <i>(State Senate, District 14)</i>	\$1,000
Royce West <i>(State Senate, District 23)</i>	\$1,000
James White <i>(State House, District 12)</i>	\$250
John Whitmire <i>(State Senate, District 15)</i>	\$1,000
Thomas Williams <i>(State Senate, District 4)</i>	\$1,000
Paul D. Workman <i>(State House, District 47)</i>	\$250
William Zedler <i>(State House, District 96)</i>	\$250
John Zerwas <i>(State House, District 28)</i>	\$500

VIRGINIA PAC

Contributions to Party Committees or Other Groups	
Commonwealth Victory Fund	\$15,000
House Republican Campaign Committee	\$15,000
Senate Democratic Caucus	\$12,500
Virginia Legislative Black Caucus	\$3,500
Virginia Senate Republican Caucus	\$15,000
Contributions to Candidate Committees <i>(Office Sought, District)</i>	
David B. Albo <i>(State House, District 42)</i>	\$1,000
Kenneth Cooper Alexander <i>(State House, District 89)</i>	\$2,000
Ward L. Armstrong <i>(State House, District 10)</i>	\$3,500
Mamye E. BaCote <i>(State House, District 95)</i>	\$250
George L. Barker <i>(State Senate, District 39)</i>	\$500
Robert B. Bell, III <i>(State House, District 58)</i>	\$500
William T. Bolling <i>(Lieutenant Governor)</i>	\$10,000
Robert H. Brink <i>(State House, District 48)</i>	\$250
David L. Bulova <i>(State House, District 37)</i>	\$250
Kathy J. Byron <i>(State House, District 22)</i>	\$1,500
Betsy B. Carr <i>(State House, District 69)</i>	\$500
Charles W. Carrico, Sr. <i>(State House, District 5)</i>	\$250
William H. Cleaveland <i>(State House, District 17)</i>	\$250
Benjamin L. Cline <i>(State House, District 24)</i>	\$1,000
Charles J. Colgan, Sr. <i>(State Senate, District 29)</i>	\$1,000

VIRGINIA PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Barbara J. Comstock <i>(State House, District 34)</i>	\$500
John A. Cosgrove, Jr. <i>(State House, District 78)</i>	\$1,500
Marvin Kirkland Cox <i>(State House, District 66)</i>	\$1,000
John A Cox <i>(State House, District 55)</i>	\$250
Kenneth T. Cuccinelli, II <i>(State Attorney General)</i>	\$25,000
Rosalyn R. Dance <i>(State House, District 63)</i>	\$250
Robert Creigh Deeds <i>(State Senate, District 25)</i>	\$1,000
Adam P. Ebbin <i>(State House, District 49)</i>	\$250
John S. Edwards <i>(State Senate, District 21)</i>	\$500
David L. Englin <i>(State House, District 45)</i>	\$250
Eileen Filler-Corn <i>(State House, District 41)</i>	\$250
T. Scott Garrett <i>(State House, District 23)</i>	\$250
Thomas D. Gear <i>(State House, District 91)</i>	\$250
C. Todd Gilbert <i>(State House, District 15)</i>	\$500
Thomas A. Greason <i>(State House, District 32)</i>	\$250
H. Morgan Griffith <i>(State House, District 8)</i>	\$2,000
Emmett W. Hanger, Jr. <i>(State Senate, District 24)</i>	\$500
Charniele L Herring <i>(State House, District 46)</i>	\$100
Mark R. Herring <i>(State Senate, District 33)</i>	\$2,500
Patrick A. Hope <i>(State House, District 47)</i>	\$250
R. Edward Houck <i>(State Senate, District 17)</i>	\$1,000
William J. Howell <i>(State House, District 28)</i>	\$10,000
Janet D. Howell <i>(State Senate, District 32)</i>	\$1,500
Timothy D. Hugo <i>(State House, District 40)</i>	\$2,500
Riley Edward Ingram <i>(State House, District 62)</i>	\$1,000
Matthew James <i>(State House, District 80)</i>	\$250
William R. Janis <i>(State House, District 56)</i>	\$2,500
Johnny S. Joannou <i>(State House, District 79)</i>	\$1,000
Mark L. Keam <i>(State House, District 35)</i>	\$250
Terry G. Kilgore <i>(State House, District 1)</i>	\$10,000
Barry D. Knight <i>(State House, District 81)</i>	\$500
Lynwood W. Lewis, Jr. <i>(State House, District 100)</i>	\$1,500
L. Louise Lucas <i>(State Senate, District 18)</i>	\$1,500
David W. Marsden <i>(State Senate, District 37)</i>	\$500
Henry L. Marsh, III <i>(State Senate, District 16)</i>	\$1,000
Robert G. Marshall <i>(State House, District 13)</i>	\$1,000

VIRGINIA PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Daniel W. Marshall, III <i>(State House, District 14)</i>	\$1,500
Stephen H. Martin <i>(State Senate, District 11)</i>	\$500
James P. Massie, III <i>(State House, District 72)</i>	\$500
Jennifer L. McClellan <i>(State House, District 71)</i>	\$1,000
Ryan T. McDougle <i>(State Senate, District 4)</i>	\$1,000
A. Donald McEachin <i>(State Senate, District 9)</i>	\$2,500
Delores McQuinn <i>(State House, District 70)</i>	\$1,000
Donald W. Merricks <i>(State House, District 16)</i>	\$1,000
Jackson H. Miller <i>(State House, District 50)</i>	\$1,000
John Miller <i>(State Senate, District 1)</i>	\$500
Paula J. Miller <i>(State House, District 87)</i>	\$400
Yvonne B. Miller <i>(State Senate, District 5)</i>	\$1,000
James W. Morefield <i>(State House, District 3)</i>	\$250
Harvey B. Morgan <i>(State House, District 98)</i>	\$1,500
Joseph D. Morrissey <i>(State House, District 74)</i>	\$500
Stephen D. Newman <i>(State Senate, District 23)</i>	\$1,000
Thomas K. Norment, Jr. <i>(State Senate, District 3)</i>	\$5,000
John M. O'Bannon, III <i>(State House, District 73)</i>	\$500
Mark D. Obenshain <i>(State Senate, District 26)</i>	\$1,000
George Glenn Oder <i>(State House, District 94)</i>	\$500
Robert D. Orrock, Sr. <i>(State House, District 54)</i>	\$250
Christopher Kilian Peace <i>(State House, District 97)</i>	\$250
Kenneth R. Plum <i>(State House, District 36)</i>	\$1,000
Phillip P. Puckett <i>(State Senate, District 38)</i>	\$3,000
Linda Todd Puller <i>(State Senate, District 36)</i>	\$2,000
Harry R. Purkey <i>(State House, District 82)</i>	\$500
Frederick M. Quayle <i>(State Senate, District 13)</i>	\$500
William Roscoe Reynolds <i>(State Senate, District 20)</i>	\$500
Frank M. Ruff, Jr. <i>(State Senate, District 15)</i>	\$500
Thomas Davis Rust <i>(State House, District 86)</i>	\$1,000
Richard L. Saslaw <i>(State Senate, District 35)</i>	\$15,000
Mark D. Sickles <i>(State House, District 43)</i>	\$500
Lionell Spruill, Sr. <i>(State House, District 77)</i>	\$1,500
Walter A. Stosch <i>(State Senate, District 12)</i>	\$2,500
Robert Tata <i>(State House, District 85)</i>	\$500
Luke E. Torian <i>(State House, District 52)</i>	\$400

VIRGINIA PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
David J. Toscano <i>(State House, District 57)</i>	\$250
Roslyn C. Tyler <i>(State House, District 75)</i>	\$750
Ronald A Villanueva <i>(State House, District 21)</i>	\$500
Frank W. Wagner <i>(State Senate, District 7)</i>	\$2,500
William C. Wampler, Jr. <i>(State Senate, District 40)</i>	\$1,500
Robert Lee Ware, Jr. <i>(State House, District 65)</i>	\$2,000
John C. Watkins <i>(State Senate, District 10)</i>	\$1,200
Vivian E. Watts <i>(State House, District 39)</i>	\$1,000
Tony Wilt <i>(State House, District 26)</i>	\$250
Contributions to PACs	
Building a Better Virginia <i>(Lt. Gov. William T. Bolling)</i>	\$10,000
Liberty Now PAC <i>(Atty. Gen. Kenneth Cuccinelli)</i>	\$5,000
Opportunity Virginia PAC <i>(Gov. Robert McDonnell)</i>	\$25,000

WASHINGTON PAC

Contributions to Party Committees or Other Groups	
House Republican Organizational Committee	\$800
Leadership Council	\$3,500
Reagan Fund	\$1,200
Roosevelt Fund	\$1,200
Senate Democratic Campaign Committee	\$800
Contributions to Candidate Committees <i>(Office Sought, District)</i>	
John E. Ahern <i>(State House, District 6)</i>	\$500
Gary C. Alexander <i>(State House, District 20)</i>	\$250
Barbara Bailey <i>(State House, District 10)</i>	\$600
Michael Baumgartner <i>(State Senate, District 6)</i>	\$800
Brian E. Blake <i>(State House, District 20)</i>	\$300
Shawn Bunney <i>(State House, District 31)</i>	\$500
Larry Crouse <i>(State House, District 4)</i>	\$800
Bruce Dammeier <i>(State House, District 25)</i>	\$500
Deborah H. Eddy <i>(State House, District 48)</i>	\$850
Tracey Eide <i>(State Senate, District 30)</i>	\$800
Doug Ericksen <i>(State Senate, District 42)</i>	\$300
Joe Fain <i>(State Senate, District 47)</i>	\$800
Jake Fey <i>(State House, District 27)</i>	\$500
Kathryn M. Haigh <i>(State House, District 35)</i>	\$750

WASHINGTON PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Larry Haler <i>(State House, District 8)</i>	\$550
Mark Hargrove <i>(State House, District 47)</i>	\$500
Michael J. Heavey <i>(State House, District 34)</i>	\$800
Andy Hill <i>(State Senate, District 45)</i>	\$800
William Hinkle <i>(State House, District 13)</i>	\$800
Janea Holmquist Newbry <i>(State Senate, District 13)</i>	\$600
Jim R. Honeyford <i>(State Senate, District 15)</i>	\$800
Zachary Hudgins <i>(State House, District 11)</i>	\$250
Samuel W. Hunt <i>(State House, District 22)</i>	\$250
Ross Hunter <i>(State House, District 48)</i>	\$800
Christopher Hurst <i>(State House, District 31)</i>	\$400
Jim Jacks <i>(State House, District 49)</i>	\$300
Adam Kline <i>(State Senate, District 37)</i>	\$500
Kelli Linville <i>(State House, District 42)</i>	\$800
Chris Marr <i>(State Senate, District 6)</i>	\$400
Marcie Maxwell <i>(State House, District 41)</i>	\$500
John R. McCoy <i>(State House, District 38)</i>	\$800
Jim McCune <i>(State House, District 2)</i>	\$250
Jeff Morris <i>(State House, District 40)</i>	\$700
Bob Morton <i>(State Senate, District 7)</i>	\$1,100
Heidi Munson <i>(State House, District 1)</i>	\$500
Edward B. Murray <i>(State Senate, District 43)</i>	\$550
Terry Nealey <i>(State House, District 16)</i>	\$500
Ed Orcutt <i>(State House, District 18)</i>	\$600
Jason Overstreet <i>(State House, District 42)</i>	\$750
Kevin Parker <i>(State House, District 6)</i>	\$250
Kirk Pearson <i>(State House, District 39)</i>	\$200
Charles R. Ross <i>(State House, District 14)</i>	\$250
Sharon Tomiko Santos <i>(State House, District 37)</i>	\$800
Mike Sells <i>(State House, District 38)</i>	\$300
Paull H. Shin <i>(State Senate, District 21)</i>	\$800
Norma Creighton Smith <i>(State House, District 10)</i>	\$600
Val Stevens <i>(State Senate, District 39)</i>	\$300
Pat Sullivan <i>(State House, District 47)</i>	\$500
Dean A. Takko <i>(State House, District 19)</i>	\$550
David Taylor <i>(State House, District 15)</i>	\$250

WASHINGTON PAC *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Dave Upthegrove <i>(State House, District 33)</i>	\$500
Kevin Van De Wege <i>(State House, District 24)</i>	\$550
Scott White <i>(State Senate, District 46)</i>	\$550
Contributions to PACs	
JOBSPAC	\$2,000

WISCONSIN PAC

Contributions to Party Committees or Other Groups	
State Senate Democratic Campaign	\$1,000
Contributions to Candidate Committees <i>(Office Sought, District)</i>	
Joan A. Ballweg <i>(State House, District 41)</i>	\$500
Ed Brooks <i>(State House, District 50)</i>	\$500
Montgomery Elmer <i>(State Senate, District 1)</i>	\$1,000
Dave Hansen <i>(State Senate, District 30)</i>	\$1,000
Jim Holperin <i>(State Senate, District 12)</i>	\$1,000
Steve Kestell <i>(State House, District 27)</i>	\$500
Daniel Knodl <i>(State House, District 24)</i>	\$500
Tom Larson <i>(State House, District 67)</i>	\$500
Alan J. Lasee <i>(State Senate, District 1)</i>	\$1,000
John Nygren <i>(State House, District 89)</i>	\$500
Alvin R. Ott <i>(State House, District 3)</i>	\$500
Kevin David Petersen <i>(State House, District 40)</i>	\$500
Donald Pridemore <i>(State House, District 99)</i>	\$500
Richard J. Spanbauer <i>(State House, District 53)</i>	\$500
Gary Tauchen <i>(State House, District 6)</i>	\$500
Tom Tiffany <i>(State House, District 35)</i>	\$500
Robert W. Wirch <i>(State Senate, District 22)</i>	\$1,000

VERIZON CORPORATE CONTRIBUTIONS
JANUARY – DECEMBER 2010

CORPORATE CONTRIBUTIONS

<i>Contributions to Party Organizations or Other Groups</i>	
Assembly Democratic Caucus (<i>Nevada</i>)	\$1,500
Bronx Democratic County Committee - Housekeeping Account (<i>New York</i>)	\$7,000
Broome County Republican Committee - Housekeeping Account (<i>New York</i>)	\$5,000
California Democratic Party	\$45,000
California Republican Party	\$45,000
Clinton County Republican Committee - Housekeeping Account (<i>New York</i>)	\$1,000
Democratic Assembly Campaign Committee - Housekeeping Account (<i>New York</i>)	\$11,000
Democratic Attorneys General Association	\$25,000
Democratic Governors Association	\$110,000
Democratic Legislative Campaign Committee	\$25,000
Democratic Party (<i>Arkansas</i>)	\$10,000
Erie County Democratic Committee - Housekeeping Account (<i>New York</i>)	\$2,000
Florida Democratic Party	\$30,000
Florida Democratic Party - House Victory 2010	\$9,000
Florida Democratic Party - Senate Victory 2010	\$15,000
House Democratic Campaign Committee (<i>Missouri</i>)	\$1,500
House Republican Campaign Committee (<i>Indiana</i>)	\$1,000
House Republican Campaign Committee (<i>Missouri</i>)	\$2,500
House Republican Organization (<i>Illinois</i>)	\$2,000
Indiana Democratic State Central Committee	\$1,500
Indiana House Democratic Caucus	\$1,000
Indiana Republican State Committee	\$1,500
Indiana Senate Democrat Committee	\$1,000
Maine House Democratic Campaign Committee	\$1,000
Maine Senate Democratic Campaign Committee	\$1,000
Maryland Democratic Party - Administrative Account	\$15,000
Michigan Republican Party - Administrative Account	\$1,000
Missouri Democratic Senatorial Committee	\$1,500
Monroe County Democratic Committee - Housekeeping Account (<i>New York</i>)	\$3,000
Nevada Senate Democrats	\$1,500
New York County Democratic Committee - Housekeeping Account	\$1,000
New York State Democratic Committee - Housekeeping Account	\$50,000
New York State Democratic Senate Campaign Committee - Housekeeping Account	\$25,000
New York State Republican Assembly Campaign Committee - Housekeeping Account	\$5,000

CORPORATE CONTRIBUTIONS *(continued)*

Contributions to Party Organizations or Other Groups <i>(continued)</i>	
New York State Senate Republican Campaign Committee - Housekeeping Account	\$136,000
Niagara County Republican Committee - Housekeeping Account <i>(New York)</i>	\$5,000
Oswego County Democratic Committee - Housekeeping Account <i>(New York)</i>	\$1,000
Republican Assembly Campaign Committee - Housekeeping Account <i>(New York)</i>	\$8,000
Republican Governors Association	\$225,000
Republican Party of Florida	\$75,000
Republican Party of Florida - House Majority 2010	\$35,000
Republican Party of Florida - Senate Majority 2010	\$25,000
Republican Party of Texas	\$35,000
Republican State Central Committee - Administrative Account <i>(Maryland)</i>	\$3,500
Republican State Leadership Committee	\$75,000
Republican State Legislative Campaign Committee <i>(RLCC)</i>	\$40,000
Republican State Senate Campaign Committee <i>(Illinois)</i>	\$2,000
Senate Democratic Victory Fund <i>(Illinois)</i>	\$2,000
Senate Majority Campaign Committee <i>(Indiana)</i>	\$1,000
Senate Majority Fund <i>(Missouri)</i>	\$2,500
New York State Senate Republican Campaign Committee	\$7,000
Senate Republican Campaign Committee <i>(Washington)</i>	\$800
Senate Republican Leader's Fund <i>(Nevada)</i>	\$1,000
Texas Democratic Party	\$5,000
Travis County Democratic Party <i>(Texas)</i>	\$2,500
Travis County Republican Party <i>(Texas)</i>	\$2,500
Washington State Democrats	\$2,500
Washington State Republican Party	\$2,500
Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Rod Adair <i>(State Senate, New Mexico, District 33)</i>	\$500
J. Stuart Adams <i>(State Senate, Utah, District 22)</i>	\$1,000
Robert Adley <i>(State Senate, Louisiana, District 36)</i>	\$500
John Alario <i>(State Senate, Louisiana, District 8)</i>	\$500
Luis Alejo <i>(State House, California, District 28)</i>	\$1,000
Ron Alting <i>(State Senate, Indiana, District 22)</i>	\$350
Andy Anders <i>(State House, Louisiana, District 21)</i>	\$250
Carl Anderson <i>(State House, South Carolina, District 103)</i>	\$200
Joel Anderson <i>(State Senate, California, District 36)</i>	\$1,950
Pat Apple <i>(State Senate, Kansas, District 28)</i>	\$250

CORPORATE CONTRIBUTIONS *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Jeff Arnold <i>(State House, Louisiana, District 102)</i>	\$500
Toni Atkins <i>(State House, California, District 76)</i>	\$1,000
Kreg Battles <i>(State House, Indiana, District 64)</i>	\$250
Mike Beebe <i>(Governor, Arkansas)</i>	\$2,000
Matt Bell <i>(State House, Indiana, District 83)</i>	\$150
Gregg Bennett <i>(State Senate, Washington, District 48)</i>	\$500
Tom Berryhill <i>(State Senate, California, District 14)</i>	\$3,450
Lee Beyer <i>(State Senate, Oregon, District 6)</i>	\$1,000
Sam Blakeslee <i>(State Senate, California, District 15)</i>	\$1,500
Sam Blakeslee <i>(State Senate, California, District 75)</i>	\$1,500
Marty Block <i>(State House, California, District 78)</i>	\$1,000
Bob Blumenfield <i>(State House, California, District 40)</i>	\$1,000
Suzanne Bonamici <i>(State Senate, Oregon, District 17)</i>	\$500
Michael Bond <i>(State Senate, Illinois, District 31)</i>	\$600
Pam Bondi <i>(Attorney General, Florida)</i>	\$500
Phil Boots <i>(State Senate, Indiana, District 23)</i>	\$250
Brian Bosma <i>(State House, Indiana, District 88)</i>	\$350
Michael Bost <i>(State House, Illinois, District 115)</i>	\$500
Steven Bradford <i>(State House, California, District 51)</i>	\$3,900
John Bradley <i>(State House, Illinois, District 117)</i>	\$400
Dan Brady <i>(State House, Illinois, District 88)</i>	\$400
Sharon Weston Broome <i>(State Senate, Louisiana, District 15)</i>	\$500
Joan Buchanan <i>(State House, California, District 15)</i>	\$3,900
Betsy Butler <i>(State House, California, District 53)</i>	\$1,000
David Butterfield <i>(State House, Utah, District 4)</i>	\$250
Charles Calderon <i>(State House, California, District 58)</i>	\$1,000
Dean Cameron <i>(State Senate, Idaho, District 26)</i>	\$500
Nora Campos <i>(State House, California, District 23)</i>	\$1,500
Reuven Carlyle <i>(State House, Washington, District 36)</i>	\$1,100
Wilmer Amina Carter <i>(State House, California, District 62)</i>	\$3,900
Gil Cedillo <i>(State House, California, District 45)</i>	\$1,800
Joel Chaisson <i>(State Senate, Louisiana, District 19)</i>	\$500
Linda Chapa LaVia <i>(State House, Illinois, District 83)</i>	\$400
Bob Cherry <i>(State House, Indiana, District 53)</i>	\$350
Frank Chopp <i>(State House, Washington, District 43)</i>	\$1,600
David Clark <i>(State House, Utah, District 74)</i>	\$1,000

CORPORATE CONTRIBUTIONS *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
James F. Clayborne <i>(State Senate, Illinois, District 57)</i>	\$500
Marlow Colvin <i>(State House, Illinois, District 33)</i>	\$400
Marcus Conklin <i>(State House, Nevada, District 37)</i>	\$1,000
Patrick Connick <i>(State House, Louisiana, District 84)</i>	\$250
Paul Cook <i>(State House, California, District 65)</i>	\$1,500
Daniel T. Cooper <i>(State House, South Carolina, District 10)</i>	\$300
Lou Correa <i>(State Senate, California, District 34)</i>	\$1,300
Page Cortez <i>(State House, Louisiana, District 43)</i>	\$250
Joe Coto <i>(State Senate, California, District 13)</i>	\$1,000
Brent Crane <i>(State House, Idaho, District 13-A)</i>	\$250
Greg Cromer <i>(State House, Louisiana, District 90)</i>	\$250
Mitch Daniels <i>(Governor, Indiana)</i>	\$1,500
Bart Davis <i>(State Senate, Idaho, District 33)</i>	\$750
Mike Davis <i>(State House, California, District 48)</i>	\$1,000
Bradley M. Daw <i>(State House, Utah, District 60)</i>	\$250
Kevin De Leon <i>(State Senate, California, District 22)</i>	\$3,450
Richard DeBolt <i>(State House, Washington, District 20)</i>	\$1,600
Brad Dee <i>(State House, Utah, District 11)</i>	\$500
Mike Delph <i>(State Senate, Indiana, District 29)</i>	\$250
Mark DeSaulnier <i>(State Senate, California, District 7)</i>	\$1,500
Richard Devlin <i>(State Senate, Oregon, District 19)</i>	\$1,000
James Dunnigan <i>(State House, Utah, District 39)</i>	\$250
Ann Duplessis <i>(State Senate, Louisiana, District 2)</i>	\$500
Bob Dutton <i>(State House, California, District 77)</i>	\$3,900
Noble Ellington <i>(State House, Louisiana, District 20)</i>	\$1,000
Bill Emmerson <i>(State House, California, District 37)</i>	\$1,000
Dale Erdey <i>(State Senate, Louisiana, District 13)</i>	\$500
Doug Ericksen <i>(State Senate, Washington, District 42)</i>	\$1,050
Joe Fain <i>(State Senate, Washington, District 47)</i>	\$800
Fred Finn <i>(State House, Washington, District 36)</i>	\$1,100
Nathan Fletcher <i>(State House, California, District 75)</i>	\$2,500
Paul Fong <i>(State House, California, District 22)</i>	\$3,450
Felipe Fuentes <i>(State House, California, District 39)</i>	\$5,700
Russ Fulcher <i>(State Senate, Idaho, District 21)</i>	\$500
Jean Fuller <i>(State Senate, California, District 18)</i>	\$1,000
Warren Furutani <i>(State House, California, District 55)</i>	\$3,900

CORPORATE CONTRIBUTIONS (continued)

Contributions to Candidate Committees (Office Sought, State, District)	
Keith Gardner (State House, New Mexico, District 66)	\$1,000
Martin Garrick (State House, California, District 74)	\$3,900
Mike Gatto (State House, California, District 43)	\$1,500
Phil GiaQuinta (State House, Indiana, District 80)	\$250
Jeff Gorell (State House, California, District 37)	\$3,900
Hunter Greene (State House, Louisiana, District 66)	\$250
Bill Haine (State Senate, Illinois, District 56)	\$400
Isadore Hall III (State House, California, District 52)	\$3,900
Joe Hardy (State Senate, Nevada, District 12)	\$1,000
Don Harmon (State Senate, Illinois, District 39)	\$500
James H. Harrison (State House, South Carolina, District 75)	\$300
Joe Harrison (State House, Louisiana, District 51)	\$250
Mary Hayashi (State House, California, District 18)	\$1,500
Dave Heineman (Governor, Nebraska)	\$2,000
Ed Hernandez (State Senate, California, District 57)	\$1,000
Roger Hernandez (State House, California, District 57)	\$2,900
Andy Hill (State Senate, Washington, District 45)	\$600
Brent Hill (State Senate, Idaho, District 34)	\$500
Steve Hobbs (State Senate, Washington, District 44)	\$600
Frank Hoffman (State House, Louisiana, District 15)	\$250
Dennis Hollingsworth (State House, California, District 66)	\$3,450
Carl Holmes (State House, Kansas, District 125)	\$250
Linda Holmes (State Senate, Illinois, District 42)	\$500
Jason Holsman (State House, Missouri, District 45)	\$500
William Horne (State House, Nevada, District 34)	\$1,000
Ben Hueso (State House, California, District 79)	\$5,400
Bob Huff (State Senate, California, District 29)	\$2,500
Jared Huffman (State House, California, District 6)	\$1,500
Stuart Ingle (State House, New Mexico, District 27)	\$500
Timothy Z. Jennings (State Senate, New Mexico, District 32)	\$500
Timothy W. Jones (State House, Missouri, District 89)	\$1,000
Jason Kander (State House, Missouri, District 44)	\$500
Ruben Kihuen (State Senate, Nevada, District 10)	\$1,000
Marilyn Kirkpatrick (State House, Nevada, District 1)	\$1,000
Steve Knight (State House, California, District 36)	\$1,950
Forrest Knox (State House, Kansas, District 13)	\$250

CORPORATE CONTRIBUTIONS *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Bob Kostelka <i>(State Senate, Louisiana, District 35)</i>	\$500
Dennis Kruse <i>(State Senate, Indiana, District 14)</i>	\$150
Annie Kuether <i>(State House, Kansas, District 55)</i>	\$250
Brad Lager <i>(State Senate, Missouri, District 12)</i>	\$1,000
Tim Lanane <i>(State Senate, Indiana, District 25)</i>	\$250
Ricardo Lara <i>(State House, California, District 55)</i>	\$1,000
Walt Leger <i>(State House, Louisiana, District 91)</i>	\$250
Dan Leonard <i>(State House, Indiana, District 50)</i>	\$150
Marko Liias <i>(State House, Washington, District 42)</i>	\$1,100
Steve Litzow <i>(State Senate, Washington, District 41)</i>	\$1,600
Joseph P. Lopinto, III <i>(State House, Louisiana, District 46)</i>	\$250
Fiona Ma <i>(State House, California, District 12)</i>	\$1,500
Mike Madigan <i>(State House, Illinois, District 22)</i>	\$2,000
Rob Marionneaux <i>(State Senate, Louisiana, District 17)</i>	\$500
Danny Martiny <i>(State Senate, Louisiana, District 10)</i>	\$500
Ben McAdams <i>(State Senate, Utah, District 2)</i>	\$500
Kevin McCarthy <i>(State House, Illinois, District 37)</i>	\$1,000
Carolyn McGinn <i>(State Senate, Kansas, District 31)</i>	\$250
Joe McPherson <i>(State Senate, Louisiana, District 29)</i>	\$500
Ray Merrick <i>(State House, Kansas, District 27)</i>	\$500
Mike Michot <i>(State Senate, Louisiana, District 23)</i>	\$500
Jeff Miller <i>(State House, California, District 71)</i>	\$1,000
Freddie Mills <i>(State House, Louisiana, District 46)</i>	\$250
Holly J. Mitchell <i>(State House, California, District 47)</i>	\$1,000
Michael T. Morley <i>(State House, Utah, District 66)</i>	\$250
Brian Nestande <i>(State House, California, District 64)</i>	\$1,000
Wayne Niederhauser <i>(State Senate, Utah, District 9)</i>	\$1,000
Chris Norby <i>(State House, California, District 72)</i>	\$1,500
John Ocegvera <i>(State House, Nevada, District 10)</i>	\$1,000
Rob Olson <i>(State House, Kansas, District 26)</i>	\$250
Mike O'Neal <i>(State House, Kansas, District 104)</i>	\$500
C. L. "Butch" Otter <i>(Governor, Idaho)</i>	\$1,000
Al Park <i>(State House, New Mexico, District 26)</i>	\$500
Henry T. Perea <i>(State House, California, District 31)</i>	\$2,900
John A. Perez <i>(State House, California, District 46)</i>	\$3,900
Manuel Perez <i>(State House, California, District 80)</i>	\$1,000

CORPORATE CONTRIBUTIONS *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Mike Petersen <i>(State Senate, Kansas, District 12)</i>	\$250
Darrell Pollock <i>(State House, Missouri, District 146)</i>	\$700
Erich E. Ponti <i>(State House, Louisiana, District 69)</i>	\$250
Anthony Portantino <i>(State House, California, District 44)</i>	\$1,500
Greg Porter <i>(State House, Indiana, District 96)</i>	\$250
Curran Price <i>(State Senate, California, District 26)</i>	\$1,500
Adam Putman <i>(Commissioner, Florida)</i>	\$500
Dan Reitz <i>(State House, Illinois, District 116)</i>	\$400
Neil Riser <i>(State Senate, Louisiana, District 35)</i>	\$500
Patrick Rooney, Jr. <i>(State House, Florida, District 83)</i>	\$500
Michael Rubio <i>(State Senate, California, District 16)</i>	\$2,900
George Runner <i>(State Senate, California, District 17)</i>	\$1,000
Dean Sanpei <i>(State House, Utah, District 63)</i>	\$250
Angelo "Skip" Saviano <i>(State House, Illinois, District 77)</i>	\$500
Dereck Schmidt <i>(Attorney General, Kansas)</i>	\$1,000
Vicki Schmidt <i>(State Senate, Kansas, District 20)</i>	\$250
Eric Schmitt <i>(State Senate, Missouri, District 15)</i>	\$800
John Schroder <i>(State House, Louisiana, District 77)</i>	\$250
Tim Sheldon <i>(State Senate, Washington, District 35)</i>	\$1,600
Arlen Siegfried <i>(State House, Kansas, District 15)</i>	\$500
Scott Simon <i>(State House, Louisiana, District 74)</i>	\$250
Becky Skillman <i>(Lieutenant Governor, Indiana)</i>	\$1,500
Nancy Skinner <i>(State House, California, District 14)</i>	\$1,500
Tim Skinner <i>(State Senate, Indiana, District 38)</i>	\$150
Debbie Smith <i>(State House, Nevada, District 30)</i>	\$750
Gary Smith <i>(State House, Louisiana, District 56)</i>	\$250
Jane Smith <i>(State House, Louisiana, District 8)</i>	\$250
John A. Smith <i>(State Senate, New Mexico, District 35)</i>	\$500
Cameron Smyth <i>(State House, California, District 38)</i>	\$1,000
Jose Solorio <i>(State House, California, District 69)</i>	\$3,900
Larry Springer <i>(State House, Washington, District 45)</i>	\$1,400
Jerry Stevenson <i>(State Senate, Utah, District 56)</i>	\$500
Russell Stillwell <i>(State House, Indiana, District 74)</i>	\$250
Tony Strickland <i>(State Senate, California, District 19)</i>	\$1,500
Ken Sumsion <i>(State House, Utah, District 56)</i>	\$250
Sandre Swanson <i>(State House, California, District 16)</i>	\$3,800

CORPORATE CONTRIBUTIONS *(continued)*

Contributions to Candidate Committees <i>(Office Sought, State, District)</i>	
Thomas Taylor <i>(State House, New Mexico, District 1)</i>	\$1,000
Steven Tilley <i>(State House, Missouri, District 106)</i>	\$1,000
Alberto Torrico <i>(State House, California, District 20)</i>	\$1,500
Jim Trujillo <i>(State House, New Mexico, District 45)</i>	\$500
Jim Tucker <i>(State House, Louisiana, District 86)</i>	\$500
Juan Vargas <i>(State Senate, California, District 40)</i>	\$2,500
Mike Villines <i>(State House, California, District 29)</i>	\$1,500
John Vratil <i>(State Senate, Kansas, District 11)</i>	\$500
Mike Walsworth <i>(State Senate, Louisiana, District 33)</i>	\$500
Mimi Walters <i>(State Senate, California, District 33)</i>	\$1,500
Charlie White <i>(Secretary of State, Indiana)</i>	\$1,000
Mack "Bodi" White <i>(State House, Louisiana, District 64)</i>	\$250
Meg Whitman <i>(Governor, California)</i>	\$10,000
JT Wilcox <i>(State House, Washington, District 2)</i>	\$1,000
Ryan Wilcox <i>(State House, Utah, District 7)</i>	\$250
AJ Wilhelmi <i>(State Senate, Illinois, District 43)</i>	\$400
Das Williams <i>(State House, California, District 35)</i>	\$1,500
Alan Wilson <i>(Attorney General, South Carolina)</i>	\$500
Brad Wilson <i>(State House, Utah, District 15)</i>	\$250
Mark Wyland <i>(State Senate, California, District 38)</i>	\$1,950
Tom Wyss <i>(State Senate, Indiana, District 15)</i>	\$250
Leland Yee <i>(State Senate, California, District 8)</i>	\$1,000
Joe Zakas <i>(State Senate, Indiana, District 11)</i>	\$350
Contributions to PACs	
Arkansas Conservative Legislative PAC - Senate Fund	\$2,000
Cain for Maine <i>(State Rep. Emily Cain)</i>	\$500
California Job Development Committee	\$5,000
California Leadership PAC	\$5,000
Citizens for a Better Nebraska <i>(Attorney General Jon Bruning)</i>	\$2,000
Citizens for Housing and Urban Growth <i>(Florida)</i>	\$2,500
Connor Leadership Fund <i>(State Rep. Gary Connor, Maine)</i>	\$250
Diamond PAC <i>(State Sen. Bill Diamond) (Maine)</i>	\$250
Empowering Maine Leadership PAC <i>(State Sen. Barry Hobbins)</i>	\$1,000
High Hopes PAC <i>(State Sen. Phil Bartlett, Maine)</i>	\$500
Innovate Florida	\$2,000

CORPORATE CONTRIBUTIONS *(continued)*

<i>Contributions to PACs (continued)</i>	
JOBS PAC <i>(California)</i>	\$20,000
LA Business PAC <i>(LA JobsPAC) (California)</i>	\$5,000
Latino PAC/Diversity PAC <i>(California)</i>	\$7,500
Leadership Council <i>(Washington)</i>	\$1,700
Maine House Republican Fund	\$1,000
Maine Senate Republican Majority	\$1,000
Prosperity for Maine PAC <i>(State Rep. Stacey Allen Fitts)</i>	\$250
Raye for Maine <i>(State Sen. Kevin Raye)</i>	\$250
Vote Strong California	\$10,000
Vote.lead <i>(California)</i>	\$7,500