

WellPAC

Political Contributions & Related Activity Report 2012

2012 WellPAC Board of Directors

CARTER BECK
SVP & Counsel

JOHN JESSER
VP, Provider Engagement &
COC

DAVID KRETSCHMER
SVP, Treasurer & Chief
Investment Officer

ANDREW MORRISON
SVP, Public Affairs
WellPAC Chairman

JACKIE MACIAS
VP & General Manager
Medicaid

GLORIA MCCARTHY
EVP, Enterprise Execution &
Efficiency

MIKE MELLOH
VP, Human Resources

DEB MOESSNER
President & General Manager
KY

ALAN ALBRIGHT
Legal Counsel to WellPAC

JOHN WILLEY
Sr. Director,
Government Relations
WellPAC Treasurer

TRACY WINN
Manager, Public Affairs
WellPAC Assistant Treasurer &
Executive Director

from the **Chairman**

America's health care system is in the midst of transformative change, and WellPoint is leading the way by making it easier for consumers to access and use it while improving the health of the people we serve. In this new post-reform era, WellPoint's Public Affairs function is more important than ever as the government expands its regulatory scope into our key lines of business. By 2015, almost 66 percent of the company's revenue will be paid either in part or entirely by the federal and state government.

For this reason, we continue to play an active role in the political process through our Public Affairs efforts, industry memberships and WellPAC, our political action committee. More than 1,875 WellPoint associates provided voluntary financial support to WellPAC in 2012. Their generosity allowed our PAC to make contributions of more than \$780,000 to federal campaigns and \$140,000 to state and local campaigns on both sides of the political aisle in 2012.

Our participation in the political process helps us develop good working relationships with Members of Congress, as well as key state legislators, in order to communicate WellPoint's perspective on a range of issues including the cost and quality of today's health care, the establishment of insurance exchanges and the expansion of Medicaid. How we perform on these issues will be a significant factor in our ability to meet and exceed our goals in the future.

We deeply appreciate the commitment WellPoint associates have made to political involvement. This partnership ensures our voice is heard and makes a significant impact on the success of our company and the people we serve.

Andrew Morrison
SVP, Public Affairs, WellPAC Chairman

Policy on Participation in the Public Policy Process

POLICY ON PARTICIPATION IN THE PUBLIC POLICY PROCESS

As one of the nation's largest health benefits company, WellPoint can play a key role advocating national health care policy and practices to benefit our customers and the general public. Health care is an increasingly regulated and legislated industry both at the federal and state level. Elected and appointed officials make decisions that directly affect our ability to make quality health care coverage affordable and to improve the health of the communities we serve. Our active participation in the political process is essential to ensure that we have a voice in those decisions. At WellPoint, we are committed to advocating public policy solutions that best serve our customers, our stakeholders, our associates and our communities. WellPoint believes that participation in the public policy process is critical to our core business because legislative and regulatory health care decisions made at the federal and state levels of government have a direct impact on our ability to serve our customers and compete in the marketplace. Advocacy is an important means of maintaining a viable operating environment and enhancing shareholder value, and we believe it better serves our business interests by creating a more informed policymaking process.

WellPoint participates in the public policy process in several ways: executing a public affairs strategy designed to inform elected and appointed officials of key public policy issues related to the company's business; political giving through associate-funded federal and state political action committees; corporate political giving where legally allowed; and membership in health industry and business trade associations which help to advance our overall business objectives.

WellPoint's participation in the process is guided by a set of core principles that govern our corporate policies on lobbying, political spending and general engagement in the public policy process.

CORE PRINCIPLES FOR PARTICIPATION

- ★ WellPoint engages on public policy issues that are core to our business and generally avoids engaging on non-enterprise related issues.
- ★ WellPoint works with members of government, others in our industry, the broader business community, our customers and the general public to advocate public policies that support our customers' interests and our business goals. The company's public policy positions and agenda are guided each year by our company's Mission, Objectives and Values.
- ★ In general, WellPoint is supportive of public policies that promote competition and free markets in health care delivery and financing and that is in the best long-term interest for our customers, shareholders and WellPoint.
- ★ WellPoint supports the implementation of health care reform and believes reforms are necessary for the sustainability of the health care delivery and financing system. However, that does not mean that WellPoint supports all public policies deemed as health care reform. The test for us is whether those public policies meet the definition of free market principles and advance the interests of our customers.
- ★ Political spending by WellPoint, both with corporate dollars and through our political action

committees, will reflect the company's interests and be used to further our public policy positions and agenda and not the personal agenda of individual officers, directors or associates.

- ★ WellPoint will not make political contributions based upon party affiliation, positions taken on other, non-enterprise related issues, contributions made in previous election cycles or client pressure. No campaign contribution will be given in anticipation of, in recognition of or in return for an official act.
- ★ WellPoint adheres to all federal, state and local laws and regulations governing the public policy process and has established internal policies and procedures to ensure compliance with these requirements.
- ★ WellPoint discloses contributions made and received in reports filed with the Federal Election Commission and the various state campaign finance offices, as required by law.
- ★ Management of WellPoint's participation in the public policy process is the responsibility of the senior vice president of Public Affairs in accordance with WellPoint's enterprise risk management framework. Subject to change with new CEO structure, this position reports directly to WellPoint's executive vice president, General Counsel and Chief of Public Affairs Officer who reports to the Chief Executive Officer. Public Affairs updates are provided regularly to WellPoint's Board of Directors.
- ★ The Audit Committee of WellPoint's Board of Directors reviews, at least annually, the Company's political strategy, contributions and activities and oversees compliance with

Policy on Participation in the Public Policy Process

the Company's policies and procedures regarding political contributions and activities. The risks associated with political and lobbying activities are managed in accordance with WellPoint's enterprise risk management framework. In addition, WellPoint's Internal Audit Department assesses the risk related to political giving within its annual risk assessment process, has performed reviews in the past, and will perform additional reviews as deemed appropriate.

CORPORATE POLITICAL CONTRIBUTIONS

While federal law prohibits WellPoint from making corporate contributions to federal candidates, WellPoint makes direct contributions to support state candidates, political parties, political action committees and ballot measures in those states where such corporate contributions are allowed by law and may make in-kind contributions, such as hosting a reception and paying expenses associated with the event.

Certain criteria are considered in making corporate political contributions, including the following which have been endorsed by WellPoint's Board of Directors:

- ★ Supports public policy that promotes private competition, choice and free markets in the delivery and financing of health care.
- ★ Voting record or announced positions on issues important to WellPoint and its customers.
- ★ Demonstrated leadership on key committees of importance to our business.
- ★ Impact of contribution in a state or district where WellPoint has a

large concentration of employees and/or customers.

- ★ Impact of contribution on the campaign.

Throughout the year, members of WellPoint's Public Affairs organization make recommendations for corporate contributions. The senior vice president of Public Affairs of the company must approve each corporate contribution. Other members of the Public Affairs organization involved with political contributions include the vice president of State Affairs, the vice president of Federal Affairs and their direct reports. In making corporate contributions, WellPoint complies with all disclosure requirements as prescribed by state and federal law.

WELLPOINT POLITICAL ACTION COMMITTEE CONTRIBUTIONS

WellPoint provides an opportunity for eligible WellPoint associates, as defined by federal and state law, to participate in the political process by sponsoring the nonpartisan WellPoint Political Action Committee ("WellPAC"), which allows them to voluntarily combine their personal funds to support federal and state candidates, political parties and political committees. WellPAC disbursement of funds is made in accordance with a budget, and the same contribution criteria identified for corporate contributions is considered in determining WellPAC contributions.

Throughout the year, members of WellPoint's Public Affairs organization and associate PAC members offer recommendations for WellPAC contributions. WellPAC contributions are approved by the senior vice president of Public Affairs of the company. WellPAC operates pursuant to all relevant state and federal laws, and complies with all public disclosure requirements. Information

about WellPAC's contributions may be found on the [Federal Election Commission's website](#).

When participating in the political process, WellPoint associates must comply with the company's ethics and compliance requirements identified in the "Standards of Ethical Business Conduct," which is available on [our website](#). This document sets forth appropriate associate conduct relating to political activity and contributions, as well as interaction with government officials and agencies.

WELLPOINT TRADE ASSOCIATION MEMBERSHIPS

Like most major corporations, WellPoint is a member of a number of national and state industry and business trade associations (organized under section 501(c)(6) of the Internal Revenue Code) to help advance our public policy agenda and related business goals. WellPoint believes that membership in these associations is generally consistent with the company's interests and plays a valuable role in bringing a collective voice to the process. WellPoint also understands that not all members of an association will come to agreement on every issue. Even when WellPoint does not share the view of one of these associations, we still believe that membership is worthwhile because these associations encourage dialogue and help to move the industry to a consensus on important policy issues. However, WellPoint does take these situations into consideration annually when determining annual membership. Payments to industry and business trade associations are subject to the same "Core Principles for Participation" and Audit Committee review and oversight.

Lobbying Activity

WellPoint engages in lobbying activity to advocate our position on public policy issues with elected officials and others in federal and state government. These are issues that affect our company, our associates and, most importantly, our customers. In 2012, WellPoint spent \$3.6 million on state lobbying activities* and \$4.6 million on federal lobbying activities.**

The senior vice president of Public Affairs of the company has oversight of all lobbying activities and expenditures. Other members of the Public Affairs organization involved with lobbying include the vice president of State Affairs, the vice president of Federal Affairs and their direct reports. WellPoint complies with all disclosure requirements as prescribed by state and federal law.

In 2012, WellPoint paid dues to national and state business and trade associations of which a portion may be allocated to non-deductible lobbying activity and political expenditures. Below is a list of the national and state business and trade associations whose dues were \$50,000 or more for 2012, including the portion allocated to non-deductible lobbying activity and political expenditures.

ASSOCIATION	TOTAL DUES***	PORTION ALLOCATED TO NON-DEDUCTIBLE LOBBYING AND POLITICAL EXPENDITURES***
American Academy of Actuaries	\$105,270	\$1,053
America's Health Insurance Plans	\$1,116,502	\$459,999
Blue Cross and Blue Shield Association	\$16,001,703	\$2,232,532
California Association of Health Plans	\$277,745	\$83,324
Connecticut Association of Health Plans	\$120,000	\$67,200
Council for Affordable Quality Healthcare	\$550,000	\$0
Indiana Chamber of Commerce	\$90,000	\$9,900
Indianapolis Chamber of Commerce	\$100,000	\$10,000
Kentucky Chamber of Commerce****	\$80,000	\$12,000
Maine Association of Health Plans	\$57,330	\$6,370
Maine State Chamber of Commerce	\$50,000	\$17,500
Ohio Chamber of Commerce	\$75,000	\$22,500
The Business Roundtable	\$235,560	\$84,802
U.S. Chamber of Commerce	\$250,000	\$137,500
Virginia Association of Health Plans	\$91,985	\$27,596

*State laws vary on how they define lobbying activity, expenses and what is reportable. For purposes of this report, state lobbying expenses include applicable percents of associate compensation and overhead and outside lobbying consultant fees.

** Federal lobbying expenses are reported as required by the Lobbying Disclosure Act of 1995 and the Honest Leadership and Open Government Act of 2007. Visit <http://soprweb.senate.gov/index.cfm?event=selectfields> to search for copies of WellPoint's Lobbying Disclosure Reports filed with the U.S. Congress.

***The annual dues are reported based on the calendar year in which they are paid. The portion of annual dues allocated to non-deductible lobbying and political expenditures is based on the percent or amount provided on the annual dues invoice by the organization listed.

****Both 2012 and 2013 dues were paid in calendar year 2012.

Statements of Cash Receipts & Expenditures for 2012

	EMPIRE PAC	WI CONDUIT	WELLPAC
CASH BALANCE			
January 1, 2012	\$44,050.00	\$21,741.74	\$450,791.16
RECEIPTS			
Associate Contributions		\$12,458.35	\$752,193.98
Corporate Contributions*	\$68,800.00		
Refunds from Candidates			\$13,500.00
Total Receipts	\$ 68,800.00	\$12,458.35	\$765,693.98
EXPENDITURES			
Federal Contributions			\$793,500.00
State Contributions	\$106,000.00	\$22,075.00	\$143,200.00
Operating Expenses			
Refund of Associate Contribution			\$257.00
Total Expenditures	\$106,000.00	\$22,075.00	\$936,957.00
CASH BALANCE			
December 31, 2012	\$7,250.00	\$12,125.09	\$279,528.14

*Multiple corporate entities contributed up to \$5,000 per corporation per year as allowed by New York law.

CONTRIBUTION DETAILS

The contributions listed include direct and in-kind corporate and PAC contributions to federal and state political candidates, political parties, political action committees, ballot measure committees and other 527 political entities.

2012 WellPAC Contributions to Federal Candidates by State

Arizona		
	Rep. Jeff Flake (R) - U.S. Senate Candidate	\$10,000
California		
	Rep. Karen R. Bass (D)	\$2,000
	Rep. Xavier Becerra (D)	\$2,000
	Rep. Ameriash B. Bera (D)	\$1,500
	Rep. Brian P. Bilbray (R)	\$6,000
	Rep. Mary Bono Mack (R)	\$1,000
	Tony Cardenas (D) - U.S. House Candidate	\$3,000
	Rep. Judy Chu (D)	\$2,000
	Rep. Jim Costa (D)	\$4,000
	Rep. Jeffrey Denham (R)	\$5,000
	Rep. Anna G. Eshoo (D)	\$2,500
	Rep. Darrell Issa (R)	\$1,000
	Doug LaMalfa (R) - U.S. House Candidate	\$1,000
	Rep. Daniel E. Lungren (R)	\$3,000
	Abel Maldonado (R) - U.S. House Candidate	\$1,000
	Rep. Gerald McNerney (D)	\$2,000
	Rep. Scott H. Peters (D)	\$1,000
	Rep. Linda T. Sanchez (D)	\$5,000
	Rep. Adam B. Schiff (D)	\$2,000
	Tony Strickland (R) - U.S. House Candidate	\$8,000
	Eric Swalwell (D) - U.S. House Candidate	\$5,000
	Rep. Michael C. Thompson (D)	\$5,000
	David G. Valadao (R) - U.S. House Candidate	\$2,000
	Juan C. Vargas (D) - U.S. House Candidate	\$8,000
Colorado		
	Rep. Mike Coffman (R)	\$2,500
	Rep. Cory Gardner (R)	\$2,000
Connecticut		
	Elizabeth Esty (D) - U.S. House Candidate	\$5,000
	Rep. James A. Himes (D)	\$5,500
	Rep. Christopher S. Murphy (D) - U.S. Senate Candidate	\$5,000
Deleware		
	Rep. John Carney, Jr. (D)	\$2,000
	Sen. Thomas Carper (D)	\$1,000
	Sen. Christopher Coons (D)	\$2,500
Georgia		
	Rep. John Barrow (D)	\$5,000
	Rep. Phil Gingrey (R)	\$1,000
	Rep. John Thomas Graves (R)	\$1,000
	Rep. Jack Kingston (R)	\$1,000
	Rep. Lynn A. Westmoreland (R)	\$1,000
	Rep. Robert Woodall (R)	\$1,000
Illinois		
	Rep. Judy Biggert (R)	\$2,000
	Rodney Davis (R) - U.S. House Candidate	\$2,000
	Rep. Robert Dold, Jr. (R)	\$1,000
	Rep. Adam Kinzinger (R)	\$7,500
	Jason Plummer (R) - U.S. House Candidate	\$2,000
	Rep. Peter J. Roskam (R)	\$2,000

2012 WellPAC Contributions to Federal Candidates by State

	Bradley Schneider (D) - U.S. House Candidate	\$5,000
	Rep. Aaron Schock (R)	\$2,000
	Rep. John M. Shimkus (R)	\$2,500
Indiana		
	Susan Brooks (R) - U.S. House Candidate	\$2,500
	Rep. Larry D. Bucshon (R)	\$7,000
	Sen. Richard Lugar (R)	\$6,000
	Luke Messer (R) - U.S. House Candidate	\$5,000
	Richard E. Mourdock (R) - U.S. Senate Candidate	\$5,000
	Rep. Todd Rokita (R)	\$6,000
	Rep. Marlin Stutzman (R)	\$1,000
	Jacqueline Walorski (R) - U.S. House Candidate	\$2,000
	Rep. Todd Young (R)	\$2,000
Iowa		
	Sen. Tom Harkin (D)	\$1,000
	Rep. Thomas Latham (R)	\$1,000
Kansas		
	Rep. Lynn Jenkins (R)	\$1,500
	Rep. Michael Richard Pompeo (R)	\$1,500
	Sen. Pat Roberts (R)	\$1,000
Kentucky		
	Andy Barr (R) - U.S. House Candidate	\$2,500
	Rep. Albert Benjamin Chandler, III (D)	\$5,000
	Rep. S. Brett Guthrie (R)	\$2,500
	Thomas Massie (R) - U.S. House Candidate	\$1,000
	Rep. Edward Whitfield (R)	\$1,000
Louisiana		
	Rep. Charles W. Boustany, Jr. (R)	\$5,000
	Rep. William Cassidy (R)	\$2,000
	Rep. Stephen J. Scalise (R)	\$1,000
Maine		
	Angus King, Jr. (I) - U.S. Senate Candidate	\$5,000
Maryland		
	John K. Delaney (D) - U.S. House Candidate	\$5,000
	Rep. Chris Van Hollen (D)	\$2,500
	Rep. Steny H. Hoyer (D)	\$6,000
Massachusetts		
	Sen. Scott Brown (R)	\$5,000
Michigan		
	Rep. Gary C. Peters (D)	\$5,000
	Rep. Mike Rogers (R)	\$1,000
Minnesota		
	Rep. John Kline (R)	\$1,000
	Rep. Erik Paulsen (R)	\$1,000
	Rep. Collin C. Peterson (D)	\$2,000
Missouri		
	Rep. Samuel B. Graves, Jr. (R)	\$2,500
	Rep. William H. Long, II (R)	\$1,000
	Rep. W. Blaine Luetkemeyer (R)	\$1,000
	Ann L. Wagner (R) - U.S. House Candidate	\$4,000

2012 WellPAC Contributions to Federal Candidates by State

Nebraska		
	Deb Fischer (R) - U.S. Senate Candidate	\$5,000
	Rep. Lee Terry (R)	\$1,000
Nevada		
	Barbara K. Cegavske (R) - U.S. House Candidate	\$2,000
	Rep. Joseph Heck, Jr. (R)	\$4,000
	Sen. Dean Heller (R)	\$5,000
	Dina Titus (D) - U.S. House Candidate	\$5,000
New Hampshire		
	Rep. Charles F. Bass (R)	\$3,000
	Rep. Frank Guinta (R)	\$5,000
	Sen. Jeanne Shaheen (D)	\$2,000
New Jersey		
	Rep. Robert Andrews (D)	\$4,000
New Mexico		
	Heather A. Wilson (R) - U.S. Senate Candidate	\$10,000
New York		
	Rep. Ann Marie Buerkle (R)	\$7,500
	Rep. Yvette Diana Clarke (D)	\$2,000
	Rep. Joseph Crowley (D)	\$1,000
	Rep. Christopher Gibson (R)	\$2,500
	Sen. Kirsten Gillibrand (D)	\$5,000
	Rep. Michael G. Grimm (R)	\$2,500
	Rep. Nan Hayworth (R)	\$7,500
	Rep. Kathleen C. Hochul (D)	\$2,500
	Rep. Steve J. Israel (D)	\$4,500
	Rep. Carolyn McCarthy (D)	\$1,000
	Rep. William L. Owens (D)	\$4,500
	Rep. Thomas W. Reed, II. (R)	\$3,000
	Rep. Paul D. Tonko (D)	\$2,500
North Carolina		
	Rep. Renee Ellmers (R)	\$2,000
	Richard Hudson, Jr. (R) - U.S. House Candidate	\$3,000
	Rep. Mike McIntyre (D)	\$5,000
	Hayden Rogers (D) - U.S. House Candidate	\$5,000
North Dakota		
	Rep. Rick Berg (R) - U.S. Senate Candidate	\$5,000
	Heidi Heitkamp (D) - U.S. Senate Candidate	\$5,000
Ohio		
	Rep. Robert Gibbs (R)	\$2,000
	Rep. Bill Johnson (R)	\$6,000
	Josh Mandel (R) - U.S. Senate Candidate	\$6,000
	Rep. James B. Renacci (R)	\$6,000
	Rep. Steve Stivers (R)	\$2,000
	Rep. Patrick J. Tiberi (R)	\$3,000
Oregon		
	Rep. Kurt Schrader (D)	\$7,500
	Sen. Ron Wyden (D)	\$2,000

2012 WellPAC Contributions to Federal Candidates by State

Pennsylvania		
Rep. Jason Altmire (D)		\$3,000
Rep. Timothy Holden (D)		\$2,500
Rep. Allyson Y. Schwartz (D)		\$3,000
Sen. Patrick Toomey (R)		\$2,500
Tennessee		
Rep. Marsha Blackburn (R)		\$2,000
Sen. Bob Corker (R)		\$2,500
Texas		
Rep. Kevin Brady (R)		\$1,000
Rep. Francisco Canseco (R)		\$2,500
Joaquin Castro (D) - U.S. House Candidate		\$10,000
Pete P. Gallego (D) - U.S. House Candidate		\$5,000
Rep. Peter Sessions (R)		\$2,000
Utah		
Rep. James Matheson (D)		\$5,000
Virginia		
George F. Allen (R) - U.S. Senate Candidate		\$6,000
Rep. Gerald E. Connolly (D)		\$3,000
Rep. Robert Hurt (R)		\$2,000
Rep. Edward Scott Rigell (R)		\$5,000
Sen. Mark Warner (D)		\$5,000
Virgin Islands		
Rep. Donna Christian-Christensen (D)		\$2,500
Washington		
Rep. Cathy McMorris Rodgers (R)		\$1,000
Sen. Patty Murray (D)		\$5,000
West Virginia		
Sen. Joe Manchin, III (D)		\$5,000
Wisconsin		
Rep. Sean P. Duffy (R)		\$7,000
Rep. Ron Kind (D)		\$5,000
Rep. Reid Ribble (R)		\$3,000
Rep. Paul Ryan (R)		\$5,000
Tommy G. Thompson (R) - U.S. Senate Candidate		\$5,000
Wyoming		
Sen. John Barrasso (R)		\$2,500

2012 WellPAC Contributions to Federal PACs and Party Committees

FEDERAL PACS

19th Star PAC Inc.	\$5,000
21st Century Majority Fund	\$2,000
Alamo PAC	\$5,000
Americas Health Insurance Plans PAC (AHIP PAC)	\$5,000
AmeriPAC: the Fund for a Greater America	\$5,000
Badger PAC	\$5,000
Blue Dog PAC	\$5,000
Bluegrass Committee	\$5,000
BluePAC - Blue Cross Blue Shield Association PAC	\$5,000
BRETT PAC	\$2,500
Committee for the Preservation of Capitalism	\$5,000
Congressional Black Caucus PAC	\$5,000
Continuing a Majority Party Action Committee (CAMPAC)	\$5,000
Dawg PAC - Democrats Against Waste in Government	\$5,000
Every Republican Is Crucial (ERICPAC)	\$5,000
Freedom Fund	\$2,500
Freedom Project	\$5,000
Hawkeye PAC	\$1,000
Heart Doc PAC	\$1,000
Impact PAC	\$5,000
Jobs, Opportunities and Education PAC (JOE-PAC)	\$5,000
Kelly PAC	\$5,000
Kentucky Forward PAC	\$5,000
Majority Committee PAC	\$5,000
Making Business Excel PAC	\$5,000
McIntyre 2012 Victory Fund - Joint Fundraising Committee	\$10,000
Medicaid Health Plans of America PAC	\$5,000
Moderate Democrats PAC	\$5,000
New Democrat Coalition PAC	\$5,000
New PAC	\$2,500
New York Jobs PAC	\$5,000
Next Century Fund	\$2,500
Orrin PAC	\$5,000
Penn PAC	\$5,000
Pharmaceutical Care Management Association PAC	\$5,000
Pioneer PAC	\$5,000
Promoting Our Republican Team PAC	\$5,000
Prosperity PAC	\$5,000
Republican Mainstreet Partnership PAC	\$5,000
Republican Majority Fund	\$2,000
Republican Operation to Secure and Keep a Majority (ROSKAM PAC)	\$5,000
SKI PAC	\$5,000
Southwest Pennsylvania PAC	\$5,000
Spending Cuts Over Total Taxation PAC, Inc.	\$2,000
Support To Ensure Victory Everywhere PAC-Steve PAC	\$3,000
Tar Heel PAC	\$2,500
Three Rivers PAC	\$1,500
Trust PAC (Team Republicans for Utilizing Sensible Tactics)	\$5,000
Voice for Freedom	\$5,000
Wyoming Values PAC	\$5,000

2012 WellPAC Contributions to Federal PACs and Party Committees

PARTY COMMITTEES

Connecticut Democratic State Central Committee	\$5,000
National Republican Congressional Committee	\$15,000
National Republican Senatorial Committee	\$15,000
RPV - Victory 2012	\$5,000
Target State Victory Fund	\$30,000

2012 WellPAC Contributions to State Candidates and Committees by State

Colorado		
Rep. Cindy Acree (R)		\$100
Amy Attwood (R) - State House Candidate		\$200
Larry Crowder (R) - State Senate Candidate		\$200
Rick Enstrom (R) - State House Candidate		\$200
David Pigot (R) - State House Candidate		\$200
Rep. Robert Ramirez (R)		\$200
Langhorne C. Sias (R) - State Senate Candidate		\$200
Brian Watson (R) - State House Candidate		\$200
Indiana		
Rep. Robert W. Behning (R)		\$500
Rep. Bruce Borders (R)		\$300
Rep. Robert W. Cherry (R)		\$500
Rep. Bill J. Davis (R)		\$500
Rep. David N. Frizzell (R)		\$500
Rep. Bob Heaton (R)		\$500
Rep. Cindy Kirchhofer (R)		\$500
Secretary of State Connie Lawson (R)		\$3,500
Rep. Matthew S. Lehman (R)		\$1,000
Mike Pence (R) - Gubernatorial Candidate		\$10,000
Rep. Gerald R. Torr (R)		\$500
Rep. David A. Wolkins (R)		\$500
Sen. R. Michael Young (R)		\$300
Atty. Gen. Gregory F. Zoeller (R)		\$1,000
Indiana Democratic Party Non-Federal Account		\$1,250
Indiana House Democratic Caucus		\$500
Indiana Republican State Committee Non-Federal Account		\$500
Insurance PAC		\$2,500
Marion County Republican Party		\$1,000
Kentucky		
Rep. Larry Clark (D)		\$1,000

2012 WellPAC Contributions to State Candidates and Party Committees by State

	Rep. Robert R. Damron (D)	\$1,000
	Rep. Bob M. DeWeese (R)	\$500
	Sen. David P Givens (R)	\$500
	Rep. Jim Gooch, Jr. (D)	\$250
	Rep. Jeff Greer (D)	\$1,000
	Sen. Denise Harper-Angel (D)	\$500
	Rep. Jimmie Lee (D)	\$250
	Sen. Gerald A. Neal (D)	\$500
	Sen. Joey Pendleton (D)	\$500
	Sen. Robert Stivers (R)	\$1,000
	Sen. Damon Thayer (R)	\$1,000
	Rep. Addia Wuchner (R)	\$250
	Kentucky Chamber PAC	\$1,000
	KY House Democratic Caucus Campaign Committee	\$2,500
	KY House Republican Caucus Campaign Committee	\$1,000
	KY Senate Democratic Caucus	\$1,000
	KY Senate Majority Caucus Committee	\$2,500
New Hampshire		
	Sen. David R. Boutin (R)	\$250
	Sen. Joseph E. Bradley, III (R)	\$250
	Executive Councilor Ray Burton (R)	\$750
	Sen. Thomas H. DeBlois (R)	\$250
	Sen. Russell Prescott (R)	\$250
	Sen. Andy Sanborn (R)	\$250
	Donna Soucy (D) - State Senate Candidate	\$250
	Executive Councilor Christopher Sununu (R)	\$250
	Jeff Woodburn (D) - State Senate Candidate	\$250
	Bedford Republican Committee	\$300
	House Republican Victory PAC	\$250
Ohio		
	Rep. Ron Amstutz (R)	\$500
	Sen. Kevin Bacon (R)	\$1,000
	Sen. Troy Balderson (R)	\$1,350
	Rep. William G. Batchelder (R)	\$5,000
	Sen. Bill Beagle (R)	\$700
	Rep. Peter A. Beck (R)	\$350
	Sen. Edna Brown (D)	\$700
	Rep. Jim Buchy (R)	\$1,000
	Rep. Armond Budish (D)	\$2,000
	Sen. David Burke (R)	\$350
	Rep. John Patrick Carney (D)	\$550
	Rep. Jack Cera (D)	\$600
	Sen. John Eklund (R)	\$1,000
	Sen. Keith L. Faber (R)	\$2,250
	Rep. Teresa Fedor (D)	\$250
	Rep. Randy Gardner (R) - State Senate Candidate	\$1,000
	Sen. Lou Gentile (D)	\$700

2012 WellPAC Contributions to State Candidates and Party Committees by State

	Rep. Ronald V. Gerberry (D)	\$350
	Rep. Anne Gonzales (R)	\$850
	Rep. Robert F. Hagan (D)	\$300
	Rep. Tracy Maxwell Heard (D)	\$300
	Sen. Cliff Hite (R)	\$850
	Rep. Jay Hottinger (R)	\$500
	Rep. Matt Huffman (R)	\$1,000
	Sen. Jim Hughes (R)	\$500
	Secretary of State Jon Husted (R)	\$1,000
	Sen. Shannon Jones (R)	\$1,000
	Sen. Kris Jordan (R)	\$500
	Sen. Eric Kearney (D)	\$1,500
	Sen. Frank LaRose (R)	\$350
	Sen. Peggy Lehner (R)	\$350
	Rep. Thomas Letson (D)	\$500
	Sen. Gayle L. Manning (R)	\$350
	Sen. Larry Obhof (R)	\$500
	Sen. W. Scott Oelslager (R)	\$1,100
	Sen. Thomas F. Patton (R)	\$500
	Sen. Bob Peterson (R)	\$500
	Rep. Debbie Phillips (D)	\$650
	Rep. Dan Ramos (D)	\$250
	Chris Redfern (D) - State House Candidate	\$300
	Rep. Kristina Roegner (R)	\$350
	Sen. Tim Schaffer (R)	\$350
	Sen. Joe Schiavoni (D)	\$600
	Rep. Barbara R. Sears (R)	\$850
	Sen. William F. Seitz (R)	\$350
	Sen. Shirley A. Smith (D)	\$350
	Rep. Michael Stinziano (D)	\$1,000
	Rep. Vernon Sykes (D)	\$500
	Rep. Matthew A. Szollosi (D)	\$1,000
	Sen. Charleta B. Tavares (D)	\$350
	Sen. Nina Turner (D)	\$300
	Sen. Chris R. Widener (R)	\$1,500
	Ohio House Democratic Caucus	\$5,500
	Ohio House Republican Organizational Committee	\$8,000
	Ohio Republican Party Non-Federal Account	\$20,000
	Ohio Senate Democratic Caucus	\$2,000
	Republican Senate Campaign Committee	\$13,000
Wisconsin	Republican Party of Wisconsin Non-Federal Account	\$6,000
West Virginia	Gov. Earl Ray Tomblin (D)	\$1,000

2012 Empire Health PAC Contributions to New York State Candidates and Committees

Assm. George A. Amedore, Jr. (R) - State Senate Candidate	\$1,000
Assm. William A. Barclay (R)	\$250
Steve Bellone (D) - County Executive Candidate	\$1,500
Sen. John J. Bonacic (R)	\$300
Assm. Philip M. Boyle (R) - State Senate Candidate	\$1,500
Sen. Neil D. Breslin (D)	\$1,000
Assm. Kevin A. Cahill (D)	\$500
Bob Cohen (R) - State Senate Candidate	\$3,000
Gov. Andrew Cuomo (D)	\$50,000
Assm. Steven H. Cymbrowitz (D)	\$700
Sen. John A. DeFrancisco (R)	\$3,000
Sen. John J. Flanagan, Jr. (R)	\$1,000
Sen. Patrick M. Gallivan (R)	\$500
Sen. Michael N. Gianaris (D)	\$1,000
Sen. Martin J. Golden (R)	\$1,000
Assm. Sean T. Hanna (R) - State Senate Candidate	\$4,500
Sen. Kemp Hannon (R)	\$4,000
Assm. Andrew D. Hevesi (D)	\$350
Sen. Jeffrey D. Klein (D)	\$1,000
Assm. Joseph R. Lentol (D)	\$1,500
Sen. Elizabeth O'C. Little (R)	\$1,200
Supreme Court Justice Bernard Malone, Jr. (R)	\$2,500
Assm. Joseph D. Morelle (D)	\$2,000
Assm. Francisco P. Moya (D)	\$900
Sen. Stephen M. Saland (R)	\$800
Assm. Sheldon Silver (D)	\$2,000
Sen. Dean G. Skelos (R)	\$2,000
Sen. Lee M. Zeldin (R)	\$500
Democratic Assembly Campaign Committee	\$1,500
NYS Democratic Senate Campaign Committee	\$7,500
NYS Senate Republican Campaign Committee	\$4,000
Republican Assembly Campaign Committee	\$3,500

2012 Healthcare Works in Wisconsin Conduit Contributions*

Assm. Kathy Bernier (R)	\$1,000
Mary Czaja (R) - State Assembly Candidate	\$1,000
Sen. Alberta Darling (R)	\$500
Jeff Jagler (R) - State Assembly Candidate	\$500
Municipal Judge Tim Kay	\$250
Assm. Scott Krug (R)	\$1,000
Sen. Julie Lassa (D)	\$500
John Macco (R) - State Senate Candidate	\$2,250
Mitt Romney (R) - Presidential Candidate	\$500
Pat Snyder (R) - State Assembly Candidate	\$1,000
Assm. Tom Tiffany (R)	\$250
Paul Tittl (R) - State Assembly Candidate	\$500
Assm. Travis Tranel (R)	\$500
Assm. Robin Voss (R)	\$500
Sen. Leah Vukmir (R)	\$500
Gov. Scott Walker (R)	\$6,825
Sen. Van Wanggard (R)	\$500
Republican Assembly Campaign Committee	\$4,000

*Conduit contributions are individual donations under Wisconsin campaign finance law, and are determined by the individual, not the sponsoring organization.

2012 Corporate Contributions to State Candidates and Committees by State

California	
Sen. Joel Anderson (R) - 2010 Debt Retirement	\$1,500
Assm. Toni Atkins (D)	\$2,000
Assm. Bill Berryhill (R) - State Senate Candidate	\$1,500
Sen. Sam Blakeslee (R) - 2014 Treasurer Candidate	\$3,100
Assm. Joan Buchanan (D)	\$1,000
Thomas M. Calderon (D) - State Assembly Candidate	\$3,900
Sen. Anthony Cannella (R)	\$1,500
Assm. Connie Conway (R)	\$1,000
Leslie Daigle (R) - State Assembly Candidate	\$3,900
Tom Daly (D) - State Assembly Candidate	\$3,900
Sen. Kevin De Leon (D)	\$1,000
Troy Edgar (R) - State Assembly Candidate	\$1,500
Sen. William J. Emmerson (R)	\$1,500
Assm. Nathan Fletcher (R) - Mayorial Candidate	\$11,000
Jim Frazier (D) - State Assembly Candidate	\$2,500

2012 Corporate Contributions to State Candidates and Committees by State

Assm. Beth Gaines (R)	\$3,500
Sen. Ted Gaines (R)	\$1,500
Assm. Cathleen Galgiani (D) - State Senate Candidate	\$4,000
Assm. Martin W. Garrick (R) - 2014 State Senate Candidate	\$1,500
Assm. Mike Gatto (D)	\$2,000
Adam Gray (D) - State Assembly Candidate	\$1,500
Sen. Thomas Harman (R) - 2014 Board of Equalization Candidate	\$1,500
Sen. Ed Hernandez (D)	\$1,000
Assm. Roger Hernandez (D)	\$3,000
Craig Huey (R) - State Assembly Candidate	\$3,900
Assm. Ricardo Lara (D) - State Senate Candidate	\$1,000
Sen. Ted W. Lieu (D)	\$2,400
Matthew Lin (R) - State Assembly Candidate	\$2,500
Treasurer Bill Lockyer (D)	\$1,000
Assm. Dan Logue (R)	\$1,500
Brian Maienschein (R) - State Assembly Candidate	\$1,000
Assm. Allan R. Mansoor (R) - 2010 Debt Retirement	\$1,400
Melissa Melendez (R) - State Assembly Candidate	\$1,500
Assm. Jeff Miller (R) - State Senate Candidate	\$3,900
Assm. Holly J. Mitchell (D)	\$1,300
Assm. William W. Monning (D) - State Senate Candidate	\$3,000
Kevin Mullin (D) - State Assembly Candidate	\$1,000
Sen. Gloria Negrete McLeod (D) - Officeholder Committee	\$1,500
Assm. Jim Nielsen (R) - 2014 State Senate Candidate	\$3,000
Assm. Chris Norby (R)	\$1,500
Assm. Kristin Olsen (R)	\$1,500
Assm. Richard Pan (D)	\$2,000
Assm. Henry T. Perea (D)	\$3,300
George A. Plescia (R) - State Senate Candidate	\$3,900
Rudy Rameriz (D) - State Assembly Candidate	\$3,900
Anthony Rendon (D) - State Assembly Candidate	\$1,300
Sen. Michael J. Rubio (D)	\$1,500
Assm. Jose Solorio (D) - 2014 State Senate Candidate	\$2,000
Sen. Juan C. Vargas (D) - 2010 Debt Retirement	\$2,000
Assm. Donald P. Wagner (R)	\$600
Assm. Donald P. Wagner (R) - 2010 Debt Retirement	\$2,400
Sen. Mimi Walters (R)	\$1,500
Sen. Lois Wolk (D)	\$2,000
Todd Zink (R) - State Senate Candidate	\$3,900
CAHP Political Action Committee	\$6,000
CAHP Political Action Committee Restricted Administrative Account	\$900
California Democratic Party	\$20,000
California Republican Leadership Fund	\$125,000
California Tribal Business Alliance IE PAC	\$15,000
Californians Against Higher Healthcare Costs	\$126,224
Californians for Jobs & A Strong Economy	\$3,000
Californians to Protect Schools, Universities, and Public Safety	\$150,000
Chamber PAC Small Contributor Committee	\$200

2012 Corporate Contributions to State Candidates and Committees by State

	Fair PAC	\$6,500
	Felipe Fuentes Reform California Ballot Measure Committee	\$5,000
	Golden State Voter Participation Project	\$15,000
	Prosperity for California	\$5,000
	Reform California Now Independent Expenditure Committee	\$90,000
	Women in Power PAC (WIP PAC)	\$1,000
Colorado		
	Colorado Accountable Government Alliance	\$1,000
	Colorado Leadership Fund	\$2,500
	Senate Majority Fund	\$2,500
	The Centennial Fund	\$1,000
	The Truth Squad	\$3,000
Georgia		
	Rep. Stacey Y. Abrams (D)	\$1,500
	Sen. Charles Bethel (R)	\$1,500
	Rep. Jon G. Burns (R)	\$1,000
	Rep. Charlice Byrd (R)	\$750
	Rep. John Carson (R)	\$750
	Sen. Jason Carter (D)	\$1,000
	Rep. Sharon M. Cooper (R)	\$2,500
	Gov. Nathan Deal (R)	\$2,500
	Commissioner John Eaves (D)	\$2,500
	Rep. Virgil L. Fludd (D)	\$500
	Sen. Tim Golden (R)	\$2,500
	Rep. Ben L. Harbin (R)	\$2,500
	Rep. Carolyn Hugley (D)	\$1,000
	Burt Jones (R) - State Senate Candidate	\$1,000
	Thomas P. Knox (R) - State House Candidate	\$1,000
	Rep. John Meadows (R)	\$2,500
	Sen. Francis R. Millar (R)	\$1,000
	Rep. Jay Neal (R)	\$2,000
	Rep. Larry O'Neal (R)	\$2,500
	Rep. Larry J. Parrish (R)	\$2,500
	Rep. Jimmy Pruettt (R)	\$1,500
	Rep. Nikki T. Randall (D)	\$1,000
	Rep. Carl W. Rogers (R)	\$2,000
	Sen. Chip Rogers (R)	\$2,500
	Sen. David J. Shafer (R)	\$2,500
	Rep. Jason Shaw (R)	\$2,500
	Rep. Richard H. Smith (R)	\$2,500
	Rep. Calvin Smyre (D)	\$1,500
	Democratic Party of Georgia - Non Federal Account	\$1,250
	Georgia Chamber PAC	\$2,500
	Georgia Republican Party - Non Federal Committee	\$10,000
	Real PAC	\$25,000
	The Georgia House Republican Trust, Inc.	\$45,000
Illinois		
	Sen. James F. Clayborne, Jr. (D)	\$2,500
	Rep. Marlow H. Colvin (D)	\$2,000

2012 Corporate Contributions to State Candidates and Committees by State

	Sen. John J. Cullerton (D)	\$2,000
	Sen. Don Harmon (D)	\$2,000
	Rep. Elaine Nekritz (D)	\$1,000
	Sen. Kwame Raoul (D)	\$2,500
	Sen. Martin A. Sandoval (D)	\$5,000
	Sen. Donne E. Trotter (D)	\$2,000
Indiana**		
	Mayor Greg Ballard (R)	\$5,000
	Sen. Jim Banks (R)	\$500
	Rep. Brian C. Bosma (R)	\$2,500
	Rodric Bray (R) - State Senate Candidate	\$300
	Rep. Charles Burton (R)	\$300
	Mike Crider (R) - State Senate Candidate	\$500
	Sen. G. Douglas Eckerty (R)	\$500
	Rep. Phil GiaQuinta (D)	\$500
	Mayor Greg Goodnight (D)	\$500
	Sen. Luke Kenley (R)	\$1,000
	Sen. Jean Leising (R)	\$1,000
	Rep. Kevin A. Mahan (R)	\$1,000
	Sen. James W. Merritt, Jr. (R)	\$1,000
	Sen. Patricia L. Miller (R)	\$200
	Justin Moed (D) - State House Candidate	\$250
	Sen. Allen E. Paul (R)	\$1,000
	Mike Pence (R) - Gubernatorial Candidate	\$15,000
	Robin Shackelford (D) - State House Candidate	\$250
	Rep. P. Eric Turner (R)	\$1,000
	Tom Washburne (R) - State House Candidate	\$200
	Business Advocacy Committee	\$500
	Greater Indianapolis Republican Finance Committee	\$3,750
	Greater Indianapolis Republican Womens Club	\$500
	Hendricks County Republican Party	\$250
	House Republican Campaign Committee	\$4,000
	Indiana House Democratic Caucus	\$2,000
	Indiana Manufacturers Association PAC	\$1,000
	Indiana Republican State Committee - Non Federal Account	\$15,000
	Indiana Senate Democratic Committee	\$1,000
	Senate Majority Campaign Committee	\$5,000
Maine		
	Alfond Business, Community & Democracy PAC	\$750
	Cain for Maine	\$500
	Capital Leadership PAC	\$1,000
	Carey for Maine PAC	\$250
	Dion for Maine	\$250
	Eves Leadership PAC	\$500
	Hayes for ME	\$750
	House Democratic Campaign Committee	\$1,000

**Multiple corporate entities contributed up to legal corporate limits per year as allowed by Indiana law.

2012 Corporate Contributions to State Candidates and Committees by State

	House Republican Majority Fund	\$2,500
	Imagine Maine	\$1,000
	Leadership for Maine's Future	\$500
	Leading to a Balanced Maine PAC	\$1,000
	Maine Senate Republican Majority	\$7,500
	Paving the Way for a Prosperous Maine	\$1,000
	Republican Speakers Fund	\$3,500
	Senate Democratic Campaign Committee	\$2,000
	Strengthening Maine	\$500
Missouri		
	Rep. T.J. Berry (R)	\$500
	Rep. Eric Burlison (R)	\$1,000
	Rep. Chris Carter (D)	\$1,000
	Rep. Mike Cierpiot (R)	\$500
	Rep. Mike Colona (D)	\$1,000
	Mike Cunningham (R) - State Senate Candidate	\$3,000
	Sen. Tom Dempsey (R)	\$12,500
	Rep. John J. Diehl, Jr. (R)	\$10,000
	Rep. Kevin Elmer (R)	\$1,000
	Sen. Kevin Engler (R) - State House Candidate	\$1,000
	Rep. Lyndall Fraker (R)	\$1,000
	Rep. Ward Franz (R) - State Senate Candidate	\$3,000
	Rep. Chuck Gatschenberger (R)	\$2,500
	Rep. Don Gosen (R)	\$1,000
	Rep. Steve Hodges (D)	\$500
	Rep. Jason R. Holsman (D) - State Senate Candidate	\$1,000
	Rep. Lincoln Hough (R)	\$1,000
	Kenneth Jacob (D) - State House Candidate	\$500
	Rep. Caleb Jones (R)	\$7,500
	Rep. Timothy W. Jones (R)	\$13,500
	Sen. Mike Kehoe (R)	\$1,000
	Rep. Chris Kelly (D)	\$1,000
	Lt. Gov. Peter D. Kinder (R)	\$1,000
	Sen. Brad Lager (R) - Lt. Governor Candidate	\$7,500
	Rep. Scott N. Largent (R) - State Senate Candidate	\$1,000
	Rep. Mike Leara (R)	\$1,000
	Sen. Ryan McKenna (D)	\$1,500
	Rep. Chris Molendorp (R)	\$5,000
	Rep. Jamilah Nasheed (D) - State Senate Candidate	\$1,000
	Rep. Myron Neth (R)	\$1,000
	Sen. Brian D. Nieves (R)	\$1,000
	Sen. Mike Parson (R)	\$15,000
	Sen. David Pearce (R)	\$1,000
	Rep. Craig Redmon (R)	\$500
	Sen. Ronald F. Richard (R)	\$5,000
	Rep. Jeanie Riddle (R)	\$2,500
	Rep. John Joseph Rizzo (D)	\$1,000
	Jeff Roorda (D) - State Senate Candidate	\$500
	Sen. Scott T. Rupp (R)	\$1,000

2012 Corporate Contributions to State Candidates and Committees by State

	Sen. Kurt U. Schaefer (R)	\$3,500
	Rep. Ron Schieber (R)	\$1,000
	Sen. Eric S. Schmitt (R)	\$7,500
	Rep. Ryan Silvey (R) - State Senate Candidate	\$2,500
	Mayor Francis Slay (D)	\$2,500
	Dennis W. Smith (R) - State House Candidate	\$5,000
	Rep. Jason T. Smith (R)	\$1,000
	Rep. Rick Stream (R)	\$1,000
	Rep. Mike Talboy (D)	\$2,500
	Rep. Noel Torpey (R)	\$500
	Sen. Jay Wasson (R)	\$5,000
	House Republican Campaign Committee	\$12,500
	MIC-PAC	\$10,000
	Missouri Republican Party - Non Federal Account	\$50,000
Nevada		
	Assm. Irene Bustamante Adams (D)	\$500
	Assm. Kelvin D. Atkinson (D) - State Senate Candidate	\$1,000
	Assm. David Bobzien (D)	\$500
	Sen. Gregory Brower (R)	\$7,500
	Assm. Marcus Conklin (D)	\$2,000
	David Espinosa (R) - State Assembly Candidate	\$500
	Michele Fiore (R) - State Assembly Candidate	\$1,000
	Aaron Ford (D) - State Senate Candidate	\$500
	Assm. Peter J. Goicoechea (R) - State Senate Candidate	\$1,500
	Assm. John Hambrick (R)	\$1,000
	Assm. Scott Hammond (R) - State Senate Candidate	\$2,500
	Assm. Pat Hickey (R)	\$2,000
	Assm. William C. Horne (D)	\$2,000
	Mark Hutchison (R) - State Senate Candidate	\$2,500
	Steve Kirk (R) - State Senate Candidate	\$4,500
	Assm. Marilyn K. Kirkpatrick (D)	\$2,000
	Assm. Pete Livermore (R)	\$500
	Assm. April Mastroluca (D)	\$500
	Sen. David R. Parks (D)	\$2,500
	Gov. Brian Sandoval (R)	\$5,000
	Mari St. Martin (R) - State Senate Candidate	\$2,500
	Assembly Democratic Caucus	\$1,000
	Assembly Republican Caucus	\$2,500
	Nevada Majority PAC	\$2,500
	Nevada Senate Democrats	\$5,000
	Senate Legacy PAC	\$2,500
	Senate Majority PAC	\$5,000
	Washue County Republican Party	\$1,500
New Hampshire		
	Sen. Joseph E. Bradley, III (R)	\$250
	Executive Councilor Ray Burton (R)	\$250
	Sen. Sylvia B. Larsen (D)	\$250

2012 Corporate Contributions to State Candidates and Committees by State

	Sen. Bob Odell (R)	\$250
	Executive Councilor Christopher Sununu (R)	\$500
	Colin VanOstern (D) - Executive Council Candidate	\$250
	Committee to Elect House Democrats	\$250
	New Hampshire Republican Senate Majority Committee	\$250
New York		
	Democratic Assembly Campaign Committee Housekeeping Fund	\$50,000
Virginia		
	Sen. George L. Barker (D)	\$250
	Del. Robert B. Bell, III (R) - Attorney General Candidate	\$500
	Sen. Richard H. Black (R)	\$1,000
	Sen. Harry B. Blevins (R)	\$500
	Lt. Gov. William T. Bolling (R)	\$5,000
	Del. Kathy J. Byron (R)	\$2,000
	Del. Benjamin L. Cline (R)	\$500
	Sen. Charles J. Colgan, Sr. (D)	\$500
	Del. Marvin Kirkland Cox (R)	\$2,500
	Atty. Gen. Kenneth T. Cuccinelli, II (R)	\$5,000
	Sen. John S. Edwards (D)	\$500
	Del. Peter F. Farrell (R)	\$250
	Sen. Thomas A. Garrett, Jr. (R)	\$1,000
	Sen. Emmett W. Hanger, Jr. (R)	\$500
	Sen. Mark R. Herring (D)	\$1,000
	Del. Patrick A. Hope (D)	\$250
	Del. Timothy D. Hugo (R)	\$1,000
	Del. Riley Ingram (R)	\$500
	Mayor Dwight Jones (I)	\$500
	Del. Steven Christopher Jones (R)	\$1,500
	Del. Terry G. Kilgore (R)	\$2,500
	Del. R. Steven Landes (R)	\$500
	Del. G. Manoli Loupassi (R)	\$500
	Sen. L. Louise Lucas (D)	\$500
	Sen. Stephen H. Martin (R)	\$2,500
	Del. James P. Massie, III (R)	\$500
	Del. Jennifer L. McClellan (D)	\$500
	Sen. Ryan T. McDougle (R)	\$1,000
	Sen. Jeffrey L. McWaters (R)	\$1,500
	Del. Jackson H. Miller (R)	\$1,000
	Sen. John Miller (D)	\$1,000
	Sen. Stephen D. Newman (R)	\$1,000
	Sen. Thomas K. Norment, Jr. (R)	\$1,000
	Sen. Ralph Northam (D)	\$1,500
	Del. Robert D. Orrock, Sr. (R)	\$1,000
	Del. Christopher Kilian Peace (R)	\$500
	Sen. Phillip P. Puckett (D)	\$1,000
	Sen. Linda Todd Puller (D)	\$500
	Del. Lacey E. Putney (I)	\$1,000
	Sen. Frank M. Ruff, Jr. (R)	\$500

2012 Corporate Contributions to State Candidates and Committees by State

Del. Thomas Davis Rust (R)	\$1,000
Sen. Richard L. Saslaw (D)	\$5,000
Del. Mark D. Sickles (D)	\$500
Sen. Walter A. Stosch (R)	\$2,500
Sen. Richard H. Stuart (R)	\$1,000
Sen. Frank W. Wagner (R)	\$1,000
Del. Robert Lee Ware, Jr. (R)	\$1,000
Sen. John C. Watkins (R)	\$2,000
Commonwealth Victory Fund	\$250
Dominion Leadership Trust PAC	\$7,500
Majority Leader PAC	\$2,500
RPV - Victory 2012	\$10,000
Virginia Legislative Black Caucus	\$500
Virginia Senate Democratic Caucus	\$2,500
Virginia Senate Republican Caucus	\$5,000
Other	
AHIP PAC Administrative Fund	\$5,000
Democratic Governors Association	\$150,000
Republican Governors' Association	\$850,000
Republican State Leadership Committee	\$900,000

1-800 Contacts Corporate Contributions to State Candidates and Committees by State***

Indiana	House Republican Campaign Committee	\$1,000
Utah	Alan Balmanno (D) - State House Candidate	\$300
	Rep. Joel Briscoe (D)	\$500
	Rep. Derek Brown (R)	\$1,000
	Rep. Brad Dee (R)	\$1,000
	Rep. John Dougall (R)	\$600
	Rep. Sue Duckworth (D)	\$300
	Neil Hansen (D) - State House Candidate	\$250
	Rep. Wayne Harper (R)	\$500
	Rep. Lynn Hemingway (D)	\$500
	Gov. Gary Herbert (R)	\$10,000
	Rep. Don Ipson (R)	\$500
	Rep. Ken Ivory (R)	\$500
	Sen. Scott Jenkins (R)	\$1,000
	Rep. Brian King (D)	\$250
	Ben McAdams (D) - Mayorial Candidate	\$3,000
	Rep. Dan McCay (R)	\$750
	Sen. Luz Robles (D)	\$500
	Rep. Jennifer Seelig (D)	\$1,000
	Rep. John Stanard (R)	\$250
	Chris Winn (D) - State House Candidate	\$300
	Committee for a Democratic Majority	\$1,000
	Good Government PAC	\$1,500
	Utah Democratic Party - Non Federal Account	\$14,000
	Utah Republican Party - Non Federal Account	\$5,000
	Utah's Prosperity Foundation	\$10,000
	WDC-PAC	\$300
Other	Republican State Leadership Committee	\$40,000

***Contributions included in this report for 1-800 Contacts are contributions made post-acquisition.

WellPAC

WELLPOINT, INC.

120 MONUMENT CIRCLE, INDIANAPOLIS, IN 46204

WWW.WELLPOINT.COM