

2016

Anthem[®]

Anthem PAC

POLITICAL CONTRIBUTIONS &
RELATED ACTIVITY REPORT

2016

Board of Directors

CARTER BECK
SVP & Counsel

LEANN BEHRENS
President
Medicaid West Region

JEFF FUSILE
President
GA Commercial

JULIE GOON
SVP, Public Affairs
Anthem PAC Chairman

JOHN JESSER
VP, Provider Engagement
Strategy

DAVID KRETSCHMER
SVP, Treasurer & Chief
Investment Officer

GLORIA MCCARTHY
EVP & Chief Administrative
Officer

MIKE MELLOH
VP, Learn & Development &
Chief Learning Officer

DEB MOESSNER
President, KY Commercial

KEVIN RIORDAN
RVP, Federal Affairs
Anthem PAC Treasurer

TRACY WINN
Manager, Public Affairs
Anthem PAC Assistant
Treasurer & Executive Director

2016

From the Chairman

At Anthem, we believe that the best way to work with government decision-makers, at every level of government, is through honest, direct and transparent conversations on the priority issues affecting our members and our company. Informed stakeholders, policymakers, and consumers are integral to our ability to communicate our experience and perspective and demonstrate how we can help achieve an affordable, quality health care system. We hold steadfast to our commitment of transparency because it is important to our credibility that our various constituents understand how and why we engage in this process while adhering to all legal and regulatory requirements.

Our annual political giving and related activity report has been prepared to provide information about Anthem and Anthem PAC's federal and state political giving in 2016 in conjunction with the company's public affairs strategy. It includes a full listing of political candidates and committees that received support from Anthem PAC, the permissible corporate political contributions made by Anthem, a detailed financial accounting of those expenditures, and an explanation of the policy and process we use to determine where and how our political support is directed.

Our public affairs strategy has consistently focused on advocating on behalf of the key policy issues that are important to our company's ability to conduct business and to our members while encouraging others in our industry and broader business community who share our policy positions to become advocates on these issues. Our strategy also includes providing financial support through Anthem PAC and permissible corporate contributions to state and federal candidates for elective office.

In 2016, Anthem PAC maintained the support of more than 2,000 associates and raised more than \$930,000 in associate receipts. Thanks to our associates' generous support and dedication to these efforts, Anthem PAC contributed \$735,500 to federal candidates and \$270,137 to state and local candidates last year.

Our nation's political landscape underwent significant change last year at both the federal and state level. At Anthem, we remain vigilant in responding to new policy challenges and opportunities for our business and for our members. It is more important than ever for Anthem and Anthem PAC to forge relationships with decision-makers, assist in crafting innovative solutions, and inform legislators in the critical public policy debates ahead.

Julie Goon
Senior Vice President, Public Affairs
Anthem PAC Chair

Policy on Participation in the Public Policy Process

POLICY ON PARTICIPATION IN THE PUBLIC POLICY PROCESS

As a health benefits company, Anthem, Inc. is committed to advocating public policy solutions that benefit our customers, stakeholders, associates, communities, and the general public. Anthem 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. Our active participation in the political and public policy process and our advocacy on both legislative and regulatory proposals is an important means of maintaining a viable operating environment, enhancing shareholder value, and better serving our customers' and business' interests by creating a more informed policymaking process.

Anthem participates in the public policy process in several ways including executing a public and government 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.

Anthem'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

- ★ Anthem engages on public policy issues that are core to our business and generally avoids engaging on non-enterprise related issues.
- ★ Anthem works with members of government, legislative and executive branch, 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, Anthem is supportive of public policies that promote competition and free markets in health care delivery and financing, that promote a role for the private sector in public programs, and that are in the best long-term interest for our customers, shareholders, and Anthem.
- ★ Anthem supports the implementation of reforms necessary for the sustainability of the health care delivery and financing system that promote free market principles and advance the interests of our customers.
- ★ Political spending by Anthem, both with corporate dollars and through our political action committees, reflects the company's interests and is used to further our public policy positions and agenda and not the personal agenda of individual officers, directors, or associates.
- ★ Anthem 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.

Policy on Participation in the Public Policy Process

- ★ Anthem adheres to all federal, state and local laws and regulations governing the public policy process, including communications with elected federal and state officials, agency officials, or other legislative and regulatory officials for the purpose of influencing legislative or administrative action, and has established internal policies and procedures to ensure compliance with these requirements.
- ★ Anthem 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 Anthem's participation in the public policy process is the responsibility of the senior vice president of Public Affairs in accordance with Anthem's enterprise risk management framework. This position reports directly to Anthem's Chief Executive Officer. Public Affairs updates are provided periodically to Anthem's Board of Directors.
- ★ The Governance Committee of Anthem's Board of Directors reviews, at least annually, the Company's political strategy, contributions and activities, and oversees compliance with the Company's policies and procedures regarding political contributions and activities. The risks associated with political and lobbying activities are managed in accordance with Anthem's enterprise risk management framework. In addition, Anthem'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 Anthem from making corporate contributions to federal candidates, Anthem 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 Anthem'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 Anthem and its customers;
- ★ Demonstrated leadership on key committees of importance to our business;
- ★ Impact of contribution in a state or district where Anthem has a large concentration of employees and/or customers;
- ★ Impact of contribution on the campaign.

Throughout the year, members of Anthem'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, Anthem complies with all disclosure requirements as prescribed by state and federal law.

Policy on Participation in the Public Policy Process

ANTHEM POLITICAL ACTION COMMITTEE CONTRIBUTIONS

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

Throughout the year, members of Anthem’s public affairs organization and associate PAC members offer recommendations for Anthem PAC contributions. Anthem PAC contributions are approved by the senior vice president of Public Affairs of the company. Anthem PAC operates pursuant to all relevant state and federal laws, and complies with all public disclosure requirements. Information about Anthem PAC’s contributions may be found on the [Federal Election Commission’s website](#).

When participating in the political process, Anthem 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 regulatory agencies to avoid conflicts or perceived conflicts of interest.

ANTHEM TRADE ASSOCIATION MEMBERSHIPS

Like most major corporations, Anthem 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. Anthem 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. Anthem also understands that not all members of an association will come to agreement on every issue. Anthem directly communicates its public policy positions to trade associations to inform their positioning; however, those associations may take positions that do not reflect Anthem’s position or they may take positions on issues for which Anthem has not taken a position. Even when Anthem does not share the view of one of these associations, we believe that membership is worthwhile because these associations encourage dialogue and help to move the industry to a consensus on important policy issues. However, Anthem 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 Governance Committee review and oversight.

Lobbying Activities

Anthem 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. Anthem spent approximately \$4.9 million on state lobbying activities¹ and \$5.96 million on federal lobbying activities.²

The senior vice president of Public Affairs of the company has oversight responsibility for 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. Anthem complies with all disclosure requirements as prescribed by state and federal law. Lobbying activities generally include communications with elected federal and state officials, agency officials, or other legislative and regulatory officials for the purpose of influencing legislative or administrative actions.

In 2016, Anthem paid membership 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 membership dues were \$50,000 or more for 2016, including the portion allocated to non-deductible lobbying activity and political expenditures. Some trade associations engage in activities beyond public policy advocacy, thus this report specifies the portion of dues used for lobbying and political expenditures.

Association	Total Dues ³	Portion Allocated to Non-Deductible Lobbying and Political Expenditures
Alliance for Connected Care	\$120,000	\$78,000
America's Health Insurance Plans	\$2,500,000	\$1,310,000
Association for Behavioral Health and Wellness	\$107,800	\$19,835
Association of California Life & Health Insurance Companies	\$125,900	\$10,072
Blue Cross and Blue Shield Association	\$13,751,788	\$1,331,726
Business Roundtable	\$245,000	\$115,150
California Association of Health Plans	\$283,963	\$11,359
Central Indiana Corporate Partnership	\$50,000	\$0
Colorado Association of Health Plans	\$56,650	\$0
Connecticut Association of Health Plans	\$123,508	\$75,340
Denver Metro Chamber of Commerce	\$50,000	\$0
Florida Association of Health Plans	\$130,000	\$23,400
Healthcare Leadership Council	\$200,000	\$90,000
Indiana Chamber of Commerce	\$90,500	\$9,050
Indy Chamber, Inc.	\$100,000	\$10,000
Maine State Chamber of Commerce	\$50,000	\$10,000
Medicaid Health Plans of America	\$125,500	\$16,238
National Association of Dental Plans	\$53,538	\$20,077
New Jersey Association of Health Plans	\$71,000	\$13,490
New York Health Plan Association / Council	\$57,430	\$14,782
New York State Conference of Blue Cross and Blue Shield Plans	\$71,000	\$36,000
Ohio Chamber of Commerce	\$50,000	\$15,000
Texas Association of Health Plans	\$75,000	\$22,500
U.S. Chamber of Commerce	\$250,000	\$75,000
Virginia Association of Health Plans	\$119,648	\$23,930

¹State laws vary on how they define lobbying activity, expenses and what is reportable. For purposes of this report, state lobbying expenses include approximate percentages of associate compensation and overhead and outside lobbying consultant fees. Anthem's Tax Department tracks these fees, and the amount in this report is a preliminary amount based on provisional quarterly tax filings for 2016. Once Anthem files its official 2016 return due after the publication of this report, this number will be updated.

²Federal lobbying expenses are reported as required by the Lobbying Disclosure Act of 1995 and the Honest Leadership and Open Government Act of 2007. [Click here](#) to search for copies of Anthem's Lobbying Disclosure Reports filed with the U.S. Congress.

³The annual membership 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.

Statements of Cash Receipts & Expenditures as of December 31, 2016

	Empire PAC	Health Care Works Conduit (WI)	Anthem PAC
Cash Balance Jan. 1, 2016	\$7,650.00	\$14,453.46	\$342,156.55
Receipts			
Associate Contribution		\$ 4,660.04	\$932,308.14
Corporate Contributions ⁴	\$79,700.00		
Refunds from Candidates			\$7,600.00
Total Receipts	\$79,700.00	\$4,660.04	\$939,908.14
Expenditures			
Federal Contributions			\$735,500.00
State Contributions	\$81,200.00	\$2,000.00	\$270,137.00
Refund of Associate Contribution		\$2,900.00	\$1,067.74
Total Expenditures	\$81,200.00	\$4,900.00	\$1,006,704.74
Cash Balance Dec. 31, 2016	\$6,150.00	\$ 14,213.50	\$275,359.95

⁴Multiple 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.

Anthem PAC Contributions to Federal Candidates by State

Alabama		
	Rep. Martha Roby (R)	\$2,500.00
	Rep. Michael Rogers (R)	\$2,500.00
Arizona		
	Rep. Ruben Gallego (D)	\$1,000.00
	Rep. Martha McSally (R)	\$2,500.00
	Rep. Kyrsten Sinema (D)	\$5,000.00
Arkansas		
	Rep. Stephen Womack (R)	\$2,000.00
California		
	Rep. Peter Aguilar (D)	\$3,000.00
	Rep. Xavier Becerra (D)	\$1,000.00
	Rep. Julia Brownley (D)	\$4,500.00
	Salud Carbajal (D) - U.S. House Candidate	\$2,000.00
	Rep. Tony Cardenas (D)	\$2,000.00
	J. Louis Correa (D) - U.S. House Candidate	\$1,000.00
	Rep. James Costa (D)	\$1,000.00
	Rep. Jeffrey Denham (R)	\$2,000.00
	Sen. Isadore Hall, III (D)	\$1,000.00
	Rep. Duncan Hunter (R)	\$1,000.00
	Rep. Stephen Knight (R)	\$1,000.00
	Rep. Alan Lowenthal (D)	\$1,000.00
	Rep. Doris Matsui (D)	\$3,000.00
	Rep. Scott Peters (D)	\$4,000.00
	Rep. Raul Ruiz (D)	\$2,000.00
	Rep. Linda Sanchez (D)	\$6,000.00
	Rep. Eric Swalwell, Jr. (D)	\$1,000.00
	Rep. Michael Thompson (D)	\$3,500.00
	Rep. Norma Torres (D)	\$1,000.00
	Rep. David Valadao (R)	\$2,000.00
	Rep. Juan Vargas (D)	\$1,500.00
Colorado		
	Rep. Diana DeGette (D)	\$1,000.00
	Rep. Edwin Perlmutter (D)	\$1,000.00
Connecticut		
	Sen. Richard Blumenthal (D)	\$5,000.00
	Rep. Joseph Courtney (D)	\$1,000.00
	Rep. Elizabeth Esty (D)	\$2,000.00
	Rep. James Himes (D)	\$1,000.00
	Rep. John Larson (D)	\$1,000.00
Delaware		
	Sen. Thomas Carper (D)	\$5,000.00
Florida		
	Rep. Carlos Curbelo (R)	\$2,500.00
	Rep. Katherine Castor (D)	\$1,000.00
	Valdez Demings (D) - U.S. House Candidate	\$1,000.00
	Sen. Bill Nelson (D)	\$3,500.00
	Darren Soto (D) - U.S. House Candidate	\$2,000.00
Georgia		
	Drew Ferguson (R) - U.S. House Candidate	\$1,000.00
	Sen. Johnny Isakson (R)	\$3,000.00
	Sen. David Perdue, Jr. (R)	\$1,000.00
	Rep. Thomas Price, M.D. (R)	\$2,500.00
Hawaii		
	Sen. Brian Schatz (D)	\$2,500.00

Anthem PAC Contributions to Federal Candidates by State

Iowa		
Rep. Rodney Blum (R)		\$3,000.00
Sen. Charles Grassley (R)		\$7,000.00
Rep. David Loebsack (D)		\$2,000.00
Illinois		
Rep. Michael Bost (R)		\$3,000.00
Rep. Cheryl Bustos (D)		\$5,000.00
Rep. Robert Dold, Jr. (R)		\$2,000.00
Rep. Robin Kelly (D)		\$1,000.00
S. Raja Krishnamoorthi (D) - U.S. House Candidate		\$1,000.00
Rep. Peter Roskam (R)		\$3,500.00
Rep. John Shimkus (R)		\$3,500.00
Indiana		
Rep. Larry Bucshon (R)		\$5,000.00
Rep. Andre Carson (D)		\$2,000.00
Trey Hollingsworth (R) - U.S. House Candidate		\$3,500.00
Rep. Luke Messer (R)		\$5,000.00
Rep. Todd Rokita (R)		\$3,000.00
Rep. Jacqueline Walorski (R)		\$1,000.00
Rep. Todd Young (R) - U.S. Senate Candidate		\$5,500.00
Kansas		
Rep. Lynn Jenkins (R)		\$2,000.00
Rep. Kevin Yoder (R)		\$2,500.00
Kentucky		
Rep. Andy Barr (R)		\$1,000.00
James Comer, Jr. (R) - U.S. House Candidate		\$1,000.00
Rep. Brett Guthrie (R)		\$2,500.00
Rep. Harold Rogers (R)		\$1,000.00
Louisiana		
Scott Angelle (R) - U.S. House Candidate		\$1,000.00
Rep. Charles Boustany, Jr. (R) - U.S. Senate Candidate		\$3,500.00
Sen. William Cassidy (R)		\$2,500.00
Maine		
Rep. Bruce Poliquin (R)		\$5,000.00
Maryland		
Anthony Brown (D) - U.S. House Candidate		\$1,000.00
Rep. Steny Hoyer (D)		\$5,000.00
Rep. Christopher Van Hollen (D) - U.S. Senate Candidate		\$2,500.00
Massachusetts		
Rep. Joseph Kennedy, III (D)		\$2,000.00
Rep. Seth Moulton (D)		\$2,000.00
Michigan		
Rep. Daniel Kildee (D)		\$1,000.00
Rep. Fredrick Upton (R)		\$2,500.00
Minnesota		
Rep. Erik Paulsen (R)		\$1,500.00
Missouri		
Rep. Samuel Graves, Jr. (R)		\$2,500.00
Rep. William Long (R)		\$2,000.00
Rep. W. Blaine Luetkemeyer (R)		\$2,500.00
Rep. Jason Smith (R)		\$2,000.00
Montana		
Sen. Jon Tester (D)		\$5,000.00
Rep. Ryan Zinke (R)		\$1,000.00
Nebraska		
Rep. Brad Ashford (D)		\$2,000.00

Anthem PAC Contributions to Federal Candidates by State

Nevada		
	Rep. Alice Dina Titus (D)	\$1,000.00
	Michael Roberson (R) - U.S. House Candidate	\$1,000.00
New Hampshire		
	Rep. Frank Guinta (R)	\$7,500.00
	Rep. Ann McLane Kuster (D)	\$6,000.00
New Jersey		
	Sen. Cory Booker (D)	\$1,000.00
	Rep. Bonnie Watson Coleman (D)	\$500.00
	Rep. Thomas MacArthur (R)	\$1,000.00
	Rep. Donald Norcross (D)	\$1,000.00
	Rep. Frank Pallone, Jr. (D)	\$6,000.00
New Mexico		
	Sen. Martin Heinrich (D)	\$1,500.00
	Rep. Ben Ray Lujan (D)	\$2,000.00
	Rep. Michelle Lujan Grisham (D)	\$1,000.00
New York		
	Rep. Joseph Crowley (D)	\$2,500.00
	John Faso (R) - U.S. House Candidate	\$2,000.00
	Sen. Kirsten Gillibrand (D)	\$2,500.00
	Rep. Brian Higgins (D)	\$1,000.00
	Rep. John Katko (R)	\$6,000.00
	Rep. Sean Patrick Maloney (D)	\$5,500.00
	Rep. Gregory Meeks (D)	\$1,000.00
	Rep. Thomas Reed (R)	\$4,500.00
	Rep. Kathleen Rice (D)	\$3,000.00
	Rep. Elise Stefanik (R)	\$4,000.00
	Rep. Claudia Tenney (R)	\$2,000.00
	Rep. Paul Tonko (D)	\$2,000.00
North Carolina		
	Sen. Richard Burr (R)	\$2,500.00
	Rep. Patrick McHenry (R)	\$1,000.00
North Dakota		
	Sen. Heidi Heitkamp (D)	\$3,000.00
Ohio		
	Sen. Sherrod Brown (D)	\$1,000.00
	Rep. William Johnson (R)	\$1,500.00
	Rep. James Jordan (R)	\$4,000.00
	Rep. David Joyce (R)	\$2,500.00
	Rep. James Renacci (R)	\$5,000.00
	Rep. Steve Stivers (R)	\$1,000.00
	Rep. Patrick Tiberi (R)	\$5,000.00
Oregon		
	Rep. Kurt Schrader (D)	\$8,000.00
	Rep. Gregory Walden (R)	\$2,500.00
Pennsylvania		
	Sen. Robert Casey, Jr (D)	\$2,500.00
	Rep. Thomas Marino (R)	\$2,500.00
	Rep. Patrick Meehan (R)	\$1,000.00
	Rep. Timothy Murphy (R)	\$2,000.00
	Sen. Patrick Toomey (R)	\$3,500.00
South Carolina		
	Sen. Timothy Scott (R)	\$1,000.00
South Dakota		
	Rep. Kristi Noem (R)	\$1,000.00
	Sen. John Thune (R)	\$2,500.00

Anthem PAC Contributions to Federal Candidates by State

Tennessee		
Rep. Diane Black (R)		\$1,000.00
Rep. Marsha Blackburn (R)		\$1,000.00
Rep. Stephen Cohen (D)		\$1,000.00
Texas		
Rep. Kevin Brady (R)		\$5,500.00
Rep. Michael Burgess (R)		\$1,000.00
Rep. Raymond Eugene Green (D)		\$1,000.00
Rep. William Hurd (R)		\$2,500.00
Rep. Samuel Johnson (R)		\$2,500.00
Rep. Peter Olson (R)		\$2,500.00
Rep. John Ratcliffe (R)		\$1,000.00
Utah		
Rep. Jason Chaffetz (R)		\$2,000.00
Sen. Orrin Hatch (R)		\$2,500.00
Sen. Michael Lee (R)		\$2,500.00
Virginia		
Rep. David Brat (R)		\$1,000.00
Rep. Barbara Comstock (R)		\$5,000.00
Rep. Gerald Connolly (D)		\$1,000.00
Rep. Thomas Garrett, Jr. (R)		\$1,500.00
Rep. H. Morgan Griffith (R)		\$1,500.00
Rep. Robert Wittman (R)		\$2,000.00
Washington		
Rep. Suzan DelBene (D)		\$1,000.00
Rep. Derek Kilmer (D)		\$1,500.00
Rep. Cathy McMorris Rodgers (R)		\$2,500.00
Rep. David Reichert (R)		\$1,500.00
Rep. Ronald Kind (D)		\$3,000.00
Wisconsin		
Rep. Reid Ribble (R) - 2015 Lost Contribution		\$(5,000.00)

Anthem PAC Contributions to Federal PACS and Party Committees

Federal PACs		
21st Century Majority Fund		\$5,000.00
A New Direction PAC		\$1,000.00
Alamo PAC		\$5,000.00
America's Future Fund PAC		\$2,500.00
Americas Health Insurance Plans PAC (AHIP PAC)		\$5,000.00
AMERIPAC: The Fund for a Greater America		\$5,000.00
Bera Victory Fund (JFC)		\$5,000.00
Blue Dog Political Action Committee		\$5,000.00
Bluegrass Committee		\$5,000.00
BluePAC - Blue Cross Blue Shield Association PAC		\$5,000.00
BRETPAC-The Leadership PAC of U.S. Representative Brett Guthrie		\$2,000.00
CHC BOLD PAC		\$5,000.00
CMR Political Action Committee		\$2,500.00
Common Ground PAC		\$2,000.00
Common Sense Colorado		\$3,500.00
Common Values PAC		\$3,000.00

Anthem PAC Contributions to Federal PACS and Party Committees

Federal PACs (continued)

Country Roads PAC	\$1,000.00
Dakota Prairie PAC	\$2,500.00
Fearless PAC	\$3,500.00
Forward Together PAC	\$5,000.00
Freedom Fund	\$5,000.00
Grassroots Organizing Acting & Leading PAC - GoalPAC	\$2,500.00
HEARTDOCPAC	\$4,000.00
Holding Onto Oregon's Priorities	\$5,000.00
Hoosiers First PAC	\$5,000.00
IMPACT	\$5,000.00
Jobs, Opportunities and Education PAC (JOE-PAC)	\$5,000.00
Jump Into Action for Conservatives To Keep Our Ideas Elevated PAC	\$4,500.00
Leadership Connecticut PAC	\$1,000.00
Leadership for Today and Tomorrow	\$1,000.00
Majority Committee PAC--Mc PAC	\$5,000.00
Medicaid Health Plans of America Political Action Committee	\$5,000.00
Moderate Democrats PAC	\$5,000.00
M-PAC	\$2,500.00
New Democrat Coalition PAC	\$5,000.00
Nutmeg PAC	\$1,000.00
Opportunity and Responsibility Restored in our Nation PAC	\$5,000.00
Paragraph Two PAC	\$2,000.00
PEM PAC	\$5,000.00
Pine Tree PAC	\$1,000.00
Pioneer Political Action Committee	\$5,000.00
Preserving America's Traditions (PATPAC)	\$2,500.00
Project West Political Action Committee	\$5,000.00
Promoting Our Republican Team PAC	\$5,000.00
Rely on Your Beliefs Fund	\$5,000.00
Republican Mainstreet Partnership PAC	\$5,000.00
Rice America Pac-Republicans in Congress Empowering America	\$1,000.00
Searchlight Leadership Fund	\$5,000.00
Shore PAC	\$3,500.00
Supporting United States of America's Next Leaders PAC (SUSAN PAC)	\$1,000.00
Support To Ensure Victory Everywhere PAC (STEVE PAC)	\$5,000.00
Team Ryan (JFC)	\$12,500.00
Tenn Political Action Committee Inc (TENN PAC)	\$2,500.00
The Eye of the Tiger Political Action Committee	\$5,000.00
Trust PAC Team Republicans for Utilizing Sensible Tactics	\$2,500.00
Turquoise PAC	\$3,000.00
Victory by Investing Building and Empowering (VIBE) PAC	\$2,500.00
Win in 2016 (JFC)	\$5,000.00
Young Victory Committee (JFC)	\$10,000.00

Federal Party Committees

Connecticut Democratic State Central Committee	\$5,000.00
DCCC	\$15,000.00
DCCC (Building Fund)	\$27,500.00
DSCC	\$15,000.00
DSCC (Building Fund)	\$5,000.00
NRCC	\$15,000.00
NRCC (Building Fund)	\$5,000.00
NRSC	\$15,000.00
NRSC (Building Fund)	\$26,000.00
NY Republican Federal Campaign Committee	\$2,500.00

Other

Bera for Congress - Recount Fund	\$5,000.00
----------------------------------	------------

Anthem PAC to State Candidate and Committees by State

Arkansas

Rep. Camille Williams Bennett (D)	\$250.00
Will Bond (D) - State Senate Candidate	\$500.00
Rep. Ken Bragg (R)	\$250.00
Sen. David Burnett (D)	\$500.00
Sen. Eddie Cheatham (D)	\$500.00
Sen. Jane English (R)	\$500.00
Rep. Mike Holcomb (R)	\$250.00
Rep. Fredrick Love (D)	\$250.00
Rep. Mark Lowery (R)	\$250.00
Rep. Stephen Magie (D)	\$250.00
Sen. Bobby Pierce (D)	\$500.00
Rep. James Ratliff (D)	\$250.00
Sen. Terry Rice (R) - 2015 Lost Contribution	\$(500.00)
Sen. Terry Rice (R) - Reissue of Lost 2015 Contribution	\$500.00
Rep. Warwick Sabin (D)	\$250.00
Rep. Brandt Smith (R)	\$250.00
Rep. James Sorvillo (R)	\$250.00
Rep. James Talley (D)	\$250.00
Rep. Richard Womack (R)	\$250.00

Colorado

Sen. Randy Baumgardner (R)	\$400.00
Rep. KC Becker (D)	\$400.00
Katy Brown (R) - State House Candidate	\$150.00
Rep. Terri Carver (R)	\$200.00
Sen. John Cooke (R)	\$300.00
Nancy Doty (R) - State Senate Candidate	\$150.00
Rep. Justin Everett (R)	\$200.00
Rep. Joann Ginal (D)	\$200.00
Sen. Lucia Guzman (D)	\$400.00
Sen. Beth Martinez Humenik (R)	\$200.00
Rep. Tracy Kraft-Tharp (D)	\$300.00
Rep. Lois Landgraf (R)	\$200.00
Rep. Polly Lawrence (R)	\$400.00
Bob Mattive (R) - State House Candidate	\$200.00
Rep. Brittany Pettersen (D)	\$400.00
Rep. Paul Rosenthal (D)	\$400.00
Rep. Catherine Roupe (R)	\$400.00
Jessica Sandgren (R) - State House Candidate	\$150.00
Jim Smallwood (R) - State Senate Candidate	\$200.00
Rep. Kevin Van Winkle (R)	\$200.00
Rep. Angela Williams (D) - State Senate Candidate	\$400.00
Sen. Laura Woods (R)	\$400.00
Colorado Liberty Fund	\$575.00
Dan Nordberg Political Committee	\$400.00
Duran for Colorado Leadership Fund	\$575.00
Pabon Leadership Fund	\$400.00

Iowa

Rep. Ako Abdul-Samad (D)	\$250.00
Sen. Chaz Allen (D)	\$250.00
Rep. Marti Anderson (D)	\$250.00
Sen. Bill Anderson (R)	\$250.00
Rep. Robert Bacon (R)	\$250.00
Rep. Chip Baltimore (R)	\$250.00
Sen. Rick Bertrand (R)	\$250.00
Rep. Brian Best (R)	\$250.00
Gov. Terry Branstad (R)	\$2,000.00
Rep. Timi Brown-Powers (D)	\$250.00

Anthem PAC to State Candidate and Committees by State

Iowa (continued)

Sen. Mark Costello (R)	\$250.00
Sen. Thomas Courtney (D)	\$250.00
Rep. Peter Cownie (R)	\$500.00
Sen. Bill Dix (R)	\$1,000.00
Sen. Robert Dvorsky (D)	\$500.00
Sen. Randy Feenstra (R)	\$250.00
Rep. Joel Fry (R)	\$750.00
Rep. Ruth Ann Gaines (D)	\$100.00
Sen. Julian Garrett (R)	\$250.00
Rep. Pat Grassley (R)	\$500.00
Sen. Michael Gronstal (D)	\$1,000.00
Rep. Chris Hagenow (R)	\$1,000.00
Rep. Chris Hall (D)	\$250.00
Rep. David Heaton (R)	\$750.00
Sen. Robert Hogg (D)	\$250.00
Rep. Megan Jones (R)	\$100.00
Rep. Bobby Kaufmann (R)	\$250.00
Rep. John Landon (R)	\$100.00
Rep. Jim Lykam (D)	\$100.00
Rep. Charlie McConkey (D)	\$250.00
Sen. Matt McCoy (D)	\$250.00
Rep. Zach Nunn (R)	\$250.00
Rep. Jo Oldson (D)	\$250.00
Rep. Scott Ourth (D)	\$250.00
Sen. Janet Petersen (D)	\$500.00
Rep. Dawn Pettengill (R)	\$250.00
Rep. Todd Prichard (D)	\$250.00
Lt. Gov. Kim Reynolds (R)	\$500.00
Rep. Ken Rizer (R)	\$250.00
Sen. Charles Schneider (R)	\$250.00
Sen. Brian Schoenjahn (D)	\$250.00
Sen. Mark Segebart (R)	\$250.00
Sen. Amy Sinclair (R)	\$250.00
Rep. Mark Smith (D)	\$1,000.00
Sen. Steven Soddors (D)	\$250.00
Rep. Sharon Steckman (D)	\$250.00
Sen. Rich Taylor (D)	\$250.00
Rep. Rob Taylor (R)	\$250.00
Rep. Linda Upmeyer (R)	\$1,000.00
Rep. Guy Vander Linden (R)	\$250.00
Rep. Beth Wessel-Kroeschell (D)	\$250.00
Sen. Jack Whitver (R)	\$250.00
Rep. Cindy Winckler (D)	\$100.00
Rep. Matt Windschitl (R)	\$250.00

Federation of Iowa Insurers PAC	\$800.00
---------------------------------	----------

Indiana

Sen. Ronnie Alting (R)	\$300.00
Rep. Ronald Bacon (R)	\$300.00
Rep. James Baird (R)	\$500.00
Sen. Phillip Boots (R)	\$300.00
Rep. Brian Bosma (R)	\$2,500.00
Rep. Timothy Brown (R)	\$1,000.00
Rep. Charles Burton (R)	\$300.00
Rep. Robert Cherry (R)	\$500.00
Rep. Edward Clere (R)	\$300.00
Rep. Edward DeLaney (D)	\$250.00
Rep. Sean Eberhart (R)	\$300.00

Anthem PAC to State Candidate and Committees by State

Indiana (continued)

Sen. G. Douglas Eckerty (R)	\$300.00
Rep. Dan Forestal (D)	\$300.00
Rep. Philip GiaQuinta (D)	\$300.00
John Gregg (D) - Gubernatorial Candidate	\$15,000.00
Rep. Richard Hamm (R)	\$500.00
Sen. Randall Head (R)	\$100.00
Rep. Robert Heaton (R)	\$500.00
Sen. Brandt Hershman (R)	\$500.00
Curtis Hill (R) - Attorney General Candidate	\$2,000.00
Sen. Travis Holdman (R)	\$1,000.00
Sen. Luke Kenley (R)	\$500.00
Rep. Cindy Kirchhofer (R)	\$1,000.00
Sen. David Long (R)	\$5,000.00
Rep. Kevin Mahan (R)	\$500.00
Rep. Peggy Mayfield (R)	\$300.00
Rep. Wendy McNamara (R)	\$300.00
Sen. Ryan Mishler (R)	\$500.00
Rep. Justin Moed (D)	\$300.00
Rep. David Ober (R)	\$500.00
Jack Sandlin (R) - State Senate Candidate	\$300.00
Rep. Robin Shackelford (D)	\$300.00
Rep. Harold Slager (R)	\$500.00
Rep. Gregory Steuerwald (R)	\$500.00
Sen. Karen Tallian (D)	\$300.00
AILIC PAC	\$2,037.00
House Republican Campaign Committee	\$2,500.00
Indiana Association of Health Plans PAC	\$3,600.00
Indiana Democratic Party - Non Federal Account	\$2,500.00
Indiana Manufacturers Association PAC - Non Federal Account	\$1,500.00
Insurance Political Action Committee	\$2,500.00

Kentucky

Rep. Rocky Adkins (D)	\$1,000.00
Rep. Thomas Burch (D)	\$1,000.00
Rep. Will Coursey (D)	\$500.00
Rep. Jim Gooch, Jr. (R)	\$500.00
Rep. Jeff Greer (D)	\$1,000.00
Rep. Chris Harris (D)	\$500.00
Rep. Dennis Horlander (D)	\$500.00
Rep. James Kay, II (D)	\$500.00
Rep. Dennis Keene (D)	\$500.00
Rep. Stan Lee (R)	\$1,000.00
Sen. Morgan McGarvey (D)	\$750.00
Rep. Thomas McKee (D)	\$500.00
Rep. Michael Meredith (R)	\$500.00
Rep. Russ Meyer (D)	\$500.00
Sen. Gerald Neal (D)	\$1,000.00
Rep. Sannie Overly (D)	\$1,000.00
Rep. Jody Richards (D)	\$1,000.00
Rep. Steven Riggs (D)	\$1,000.00
Sen. Albert Robinson (R)	\$750.00
Rep. Fitz Steele (D)	\$500.00
Rep. Gregory Stumbo (D)	\$1,000.00
Sen. Damon Thayer (R)	\$1,000.00
Rep. Tommy Thompson (D)	\$750.00
Rep. James Tipton (R)	\$500.00
Rep. David Watkins (D)	\$500.00

Anthem PAC to State Candidate and Committees by State

Kentucky (continued)		
	Rep. Susan Westrom (D)	\$500.00
	Rep. Brent Yonts (D)	\$1,000.00
	Kentucky Chamber PAC	\$1,000.00
Montana		
	Gov. Steve Bullock (D)	\$3,700.00
North Carolina		
	Gov. Patrick McCrory (R)	\$2,500.00
	Rep. Timothy Moore (R)	\$5,000.00
	NC Republican Senatorial Committee	\$5,000.00
Ohio		
	Rep. Nickie Antonio (D)	\$500.00
	Sen. Kevin Bacon (R)	\$500.00
	Rep. Heather Bishoff (D)	\$500.00
	Rep. Kristin Boggs (D)	\$500.00
	Rep. Thomas Brinkman, Jr. (R)	\$1,500.00
	Sen. Edna Brown (D)	\$350.00
	Rep. Jim Buchy (R)	\$350.00
	Sen. David Burke (R)	\$1,000.00
	Rep. Jim Butler (R)	\$350.00
	Rep. Nicholas Celebrezze (D)	\$500.00
	Rep. Jack Cera (D)	\$500.00
	Rep. Robert Cupp (R)	\$350.00
	Rep. Jonathan Dever (R)	\$500.00
	Rep. Anthony DeVitis (R)	\$350.00
	Matthew Dolan (R) - State Senate Candidate	\$500.00
	Sen. John Eklund (R)	\$500.00
	Sen. Keith Faber (R)	\$3,000.00
	Sen. Randy Gardner (R)	\$1,000.00
	Sen. Lou Gentile (D)	\$500.00
	Sen. Robert Hackett (R)	\$1,350.00
	Sen. Jay Hottinger (R)	\$1,000.00
	Matt Huffman (R) - State Senate Candidate	\$500.00
	Rep. Stephen Huffman (R)	\$850.00
	Rep. Terry Johnson (R)	\$350.00
	Sen. Shannon Jones (R) - County Commissioner Candidate	\$1,000.00
	Rep. Stephanie Kunze (R) - State Senate Candidate	\$1,000.00
	Rep. Sarah LaTourette (R)	\$500.00
	Sen. Peggy Lehner (R)	\$1,000.00
	Sen. Gayle Manning (R)	\$1,000.00
	Rep. Nathan Manning (R)	\$500.00
	Rep. Robert McColley (R)	\$500.00
	Sen. Larry Obhof (R)	\$3,500.00
	Rep. Sean O'Brien (D) - State Senate Candidate	\$500.00
	Sen. W. Scott Oelslager (R)	\$1,000.00
	Sen. Thomas Patton (R)	\$500.00
	Rep. Dorothy Pelanda (R)	\$500.00
	Sen. Bob Peterson (R)	\$1,500.00
	Rep. William Reineke, Jr. (R)	\$350.00
	Rep. Cliff Rosenberger (R)	\$3,000.00
	Rep. Scott Ryan (R)	\$500.00
	Rep. Gary Scherer (R)	\$500.00
	Sen. Joe Schiavoni (D)	\$1,000.00
	Rep. J. Kirk Schuring (R)	\$1,000.00
	Rep. Barbara Sears (R)	\$350.00
	Sen. William Seitz (R)	\$500.00
	Rep. Ryan Smith (R)	\$1,000.00

Anthem PAC to State Candidate and Committees by State

Ohio (continued)		
Rep. Robert Sprague (R)		\$1,000.00
Rep. Fredrick Strahorn (D)		\$1,500.00
Sen. Charleta Tavares (D)		\$500.00
Rep. Louis Terhar (R) - State Senate Candidate		\$1,000.00
Sen. Kenny Yuko (D)		\$500.00
Ohio Association of Health Plans PAC		\$5,000.00
Ohio Chamber of Commerce PAC		\$1,000.00
Ohio House Republican Organizational Committee		\$3,500.00
Ohio Senate Democrats		\$500.00
Republican Senate Campaign Committee		\$3,000.00
Oklahoma		
Rep. Leslie Osborn (R)		\$1,000.00
Sen. Greg Treat (R)		\$1,000.00
Texas		
Rep. Carol Alvarado (D)		\$1,000.00
Rep. Drew Darby (R)		\$1,500.00
Rep. Sarah Davis (R)		\$1,000.00
Rep. John Frullo (R)		\$1,500.00
Sen. Kelly Hancock (R)		\$1,500.00
Sen. Juan Hinojosa (D)		\$1,500.00
Rep. Todd Hunter (R)		\$1,500.00
Rep. Jason Isaac (R)		\$1,000.00
Rep. Stephanie Klick (R)		\$500.00
Sen. Lois Kolkhorst (R)		\$1,500.00
Rep. John Kuempel (R)		\$1,000.00
Rep. Eddie Lucio, III (D)		\$1,000.00
Rep. Geanie Morrison (R)		\$1,000.00
Sen. Jane Nelson (R)		\$2,500.00
Rep. Walter Price (R)		\$1,500.00
Rep. Richard Pena Raymond (D)		\$2,000.00
Sen. Charles Schwertner (R)		\$2,500.00
Rep. Joe Straus (R)		\$5,500.00
Sen. Larry Taylor (R)		\$2,000.00
Rep. John Zerwas (R)		\$1,500.00
Texas Association of Health Plans PAC		\$5,000.00
Wisconsin		
Rep. Kathy Bernier (R)		\$1,000.00
Rep. Edward Brooks (R)		\$1,000.00
Sen. Dan Feyen (R)		\$500.00
Sen. Scott Fitzgerald (R)		\$2,000.00
Rep. Scott Krug (R)		\$1,000.00
Rep. Todd Novak (R)		\$1,000.00
Rep. Jessie Rodriguez (R)		\$1,000.00
Sen. Jennifer Shilling (D)		\$2,000.00
Patrick Snyder (R) - State Assembly Candidate		\$1,000.00
Rob Stafsholt (R) - State Assembly Candidate		\$1,000.00
Robert Summerfield (R) - State Assembly Candidate		\$1,000.00
Sen. Patrick Testin (R)		\$500.00
Rep. Robin Vos (R)		\$500.00
Gov. Scott Walker (R)		\$1,000.00
Alliance of Health Insurers PAC		\$500.00
Committee to Elect a Republican Senate (CERS)		\$5,000.00
Republican Assembly Campaign Committee		\$12,000.00
State Senate Democrat Committee		\$1,000.00

Anthem PAC to State Candidate and Committees by State

West Virginia

Del. Timothy Armstead (R)	\$500.00
Del. Mick Bates (D)	\$250.00
Del. L. Brent Boggs (D)	\$250.00
Sen. Donna Boley (R)	\$250.00
Moore Capito (R) - State Delegate Candidate	\$250.00
Sen. Mitch Carmichael (R)	\$1,000.00
Sen. Naomi Cline (R)	\$250.00
Vernon Criss (R) - State Delegate Candidate	\$150.00
Del. Paul Espinosa (R)	\$250.00
Del. Allen Evans (R)	\$200.00
Del. David Evans (R)	\$250.00
Del. Cynthia Frich (R)	\$200.00
Del. Roger Hanshaw (R)	\$300.00
Wes Holden (D) - State Delegate Candidate	\$500.00
Del. Eric Householder (R)	\$300.00
Del. Timothy Miley (D)	\$300.00
Riley Moore (R) - State Delegate Candidate	\$200.00
Atty. Gen. Patrick Morrisey (R)	\$1,000.00
Del. Fredrik Eric Nelson (R)	\$1,000.00
Sen. Corey Palumbo (D)	\$500.00
Sen. Roman Prezioso, Jr. (D)	\$250.00
Andrew Robinson (D) - State Delegate Candidate	\$250.00
Del. John Shott (R)	\$250.00
Del. Stephen Skinner (D) - State Senate Candidate	\$500.00
Del. Erikka Storch (R)	\$250.00
Del. Amy Summers (R)	\$200.00
Del. Jill Upson (R)	\$200.00
Del. Ryan Weld (R) - State Senate Candidate	\$250.00
Del. Steve Westfall (R)	\$1,000.00
Del. Brad White (R)	\$250.00
Sen. Bob Williams (D)	\$400.00

Empire Health PAC Contributions to New York State Candidates and Committees

New York

Assm. Peter Abbate, Jr. (D)	\$500.00
Assm. Kevin Cahill (D)	\$1,500.00
Sen. Thomas Croci (R)	\$1,900.00
Assm. Michael Cusick (D)	\$1,000.00
Sen. John DeFrancisco (R)	\$1,000.00
State Comptroller Thomas DiNapoli (D)	\$1,000.00
Sen. John Flanagan, Jr. (R)	\$4,000.00
Sen. Rich Funke (R)	\$1,000.00
Sen. Michael Gianaris (D)	\$3,000.00
Sen. Martin Golden (R)	\$1,200.00
Sen. Kemp Hannon (R)	\$3,000.00
Assm. Andrew Hevesi (D)	\$400.00
John Kennedy (R) - Suffolk Co. Comptroller Candidate	\$3,300.00
Sen. Jeffrey Klein (D)	\$4,500.00
Assm. Brian Kolb (R)	\$1,500.00
Sen. Andrew Lanza (R)	\$1,000.00
Assm. Joseph Lentol (D)	\$500.00
Sen. Elizabeth O'Connor Little (R)	\$1,000.00
Ed Mangano (R) - Nassau County Executive Candidate	\$2,500.00
Assm. John McDonald, III (D)	\$900.00
Assm. Francisco Moya (D)	\$1,500.00
Sen. Terrence Murphy (R)	\$1,000.00
Sen. Diane Savino (D)	\$500.00
Assm. Robin Schimminger (D)	\$1,000.00
Sen. James Seward (R)	\$5,000.00
Sen. Andrea Stewart-Cousins (D)	\$1,000.00
Sen. David Valesky (D)	\$1,000.00
Sen. Catharine Young (R)	\$2,000.00
Democratic Assembly Campaign Committee	\$5,000.00
NYS Democratic Senate Campaign Committee	\$7,500.00
NYS Senate Republican Campaign Committee	\$20,000.00
Republican Assembly Campaign Committee	\$1,000.00

Healthcare Works in Wisconsin Conduit*

Wisconsin

Republican Assembly Campaign Committee	\$2,000.00
--	------------

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

Anthem Corporate Contributions to State Candidates and Committees by State

Arkansas		
	Republican Party of Arkansas - Non Federal Account	\$10,000.00
California		
	Sen. Patricia Bates (R)	\$2,500.00
	Assm. Autumn Burke (D)	\$2,000.00
	Sen. Anthony Cannella (R) - 2018 Lt. Governor Candidate	\$1,500.00
	Assm. Ling-Ling Chang (R) - State Senate Candidate	\$4,200.00
	Phillip Chen (R) - State Assembly Candidate	\$2,500.00
	Assm. Kansen Chu (D)	\$2,000.00
	Assm. Jim Cooper (D)	\$1,600.00
	Jordan Cunningham (R) - State Assembly Candidate	\$4,200.00
	Assm. Brian Dahle (R)	\$4,200.00
	Assm. Tom Daly (D)	\$4,200.00
	Assm. Bill Dodd (D) - State Senate Candidate	\$4,200.00
	Sen. Jean Fuller (R)	\$2,000.00
	Assm. James Gallagher (R)	\$3,900.00
	Assm. Shannon Grove (R)	\$2,000.00
	Sen. Ed Hernandez (D) - 2018 Lt. Governor Candidate	\$7,500.00
	Kevin Kiley (R) - State Assembly Candidate	\$1,500.00
	Assm. Young Kim (R)	\$3,000.00
	Assm. Tom Lackey (R)	\$6,200.00
	Sen. Ricardo Lara (D)	\$2,500.00
	Assm. Evan Low (D)	\$2,500.00
	Assm. Devon Mathis (R)	\$6,200.00
	Assm. Chad Mayes (R)	\$4,200.00
	Sen. William Monning (D)	\$1,500.00
	Sen. Michael Morrell (R)	\$2,400.00
	Assm. Jay Obernolte (R)	\$2,000.00
	Assm. James Patterson (R)	\$6,200.00
	Anthony Portantino (D) - State Senate Candidate	\$2,000.00
	Assm. Freddie Rodriguez (D)	\$2,200.00
	Assm. Rudy Salas (D)	\$2,100.00
	Harry Sidhu (R) - State Assembly Candidate	\$1,500.00
	Assm. Marc Steinorth (R)	\$3,500.00
	Assm. Scott Wilk (R) - State Senate Candidate	\$4,200.00
	Assm. Jim Wood (D)	\$4,500.00
	California Democratic Party - Non Federal Account	\$25,000.00
	Californians for Jobs & A Strong Economy	\$15,000.00
	Californians for High Quality and Affordable Health Care PAC	\$50,000.00
	California Trailblazers	\$7,000.00
	California Trailblazers - Non Candidate Support	\$3,000.00
	CAHP Political Action Committee	\$7,000.00
	CAHP Political Action Committee - Non Candidate Support	\$900.00
	California Business Roundtable Issues PAC	\$3,000.00
	Californians for Strong Communities	\$5,000.00
	College Opportunity Ballot Measure Committee	\$5,000.00
	Committee for a Better Ventura Yes on Measure Q	\$2,000.00
	Committee to Improve the Quality of Life in California	\$3,000.00
	JobsPAC	\$10,000.00
	Jones 2014 Officeholder Account	\$2,000.00
	Rob Bonta Advancing California Ballot Measure	\$2,000.00
	Toni Atkins Ballot Measure Committee	\$4,200.00
Colorado		
	Coloradans for Fareness	\$10,000.00
	Our Colorado Values	\$5,000.00
	Senate Majority Fund	\$25,000.00

**Multiple corporate entities contributed up to the combined maximum legal limit allowed by law.

Anthem Corporate Contributions to State Candidates and Committees by State

Florida

Coalition for Conservative Leadership	\$5,000.00
Committee for Justice Transportation and Business	\$5,000.00
Conservative and Principled Leadership for Florida	\$5,000.00
Conservative Principles for Florida PC	\$5,000.00
Florida Democratic Party (House Campaigns)	\$10,000.00
Florida Democratic Party (Senate Campaigns)	\$10,000.00
Florida Leadership Committee	\$5,000.00
Florida Republican Senatorial Campaign Committee	\$20,000.00
Florida Roundtable	\$5,000.00
Floridians for Common Sense	\$5,000.00
Floridians for Economic Freedom	\$5,000.00
Floridians for Efficiency in Government	\$5,000.00
Innovate Florida	\$5,000.00
Jobs for Florida	\$5,000.00
Latino Rising	\$5,000.00
People in Need of Government Accountability	\$5,000.00
Republican Party of Florida House Majority	\$30,000.00
Treasure Coast Alliance	\$5,000.00

Georgia**

Rep. Stacey Abrams (D)	\$2,600.00
Sen. John Albers (R)	\$500.00
Rep. Paul Battles (R)	\$500.00
Sen. Brandon Beach (R)	\$2,000.00
Rep. Elizabeth Beskin (R)	\$500.00
Rep. James Beverly (D)	\$250.00
Sen. Ellis Black (R)	\$1,000.00
Rep. Shaw Blackmon (R)	\$800.00
Sen. Matt Brass (R)	\$500.00
Rep. George Brockway (R)	\$750.00
Sen. Dean Burke (R)	\$2,600.00
Rep. Jon Burns (R)	\$2,500.00
Sen. Gloria Butler (D)	\$1,000.00
Lt. Gov. Casey Cagle (R)	\$3,100.00
Rep. Johnnie Caldwell (R)	\$500.00
Rep. John Carson (R)	\$750.00
Rep. Amy Carter (R)	\$1,000.00
Rep. Brooks Coleman, Jr. (R)	\$1,000.00
Rep. Christian Coomer (R)	\$1,000.00
Rep. Sharon Cooper (R)	\$4,000.00
Sen. William Cowsert (R)	\$2,000.00
Clay Cox (R) - State House Candidate	\$250.00
Rep. Demetrius Douglas (D)	\$500.00
Rep. Karla Drenner (D)	\$250.00
Rep. Geoffrey Duncan (R)	\$500.00
Rep. Chuck Efstrotation (R)	\$500.00
Rep. Earl Ehrhart (R)	\$1,000.00
Rep. Terry England (R)	\$2,600.00
Rep. James Epps (R)	\$500.00
Rep. Stacey Evans (D)	\$500.00
Rep. Richard Golick (R)	\$1,500.00
Sen. Steve Gooch (R)	\$2,000.00
Sen. Ed Harbison (D)	\$500.00
Sen. Tyler Harper (R)	\$500.00
Rep. Brett Harrell (R)	\$2,500.00
Rep. Matthew Hatchett (R)	\$1,000.00
Sen. Steve Henson (D)	\$2,600.00
Dewayne Hill (R) - State House Candidate	\$500.00

**Multiple corporate entities contributed up to the combined maximum legal limit allowed by law.

Anthem Corporate Contributions to State Candidates and Committees by State

Georgia** (continued)

Sen. Hunter Hill (R)	\$1,000.00
Sen. Jack Hill (R)	\$2,600.00
Sen. Judson Hill (R)	\$500.00
Rep. Michael Scott Holcomb (D)	\$500.00
Rep. Lillian Penelope Houston (R)	\$1,000.00
Rep. Carolyn Hugley (D)	\$1,000.00
Sen. Lester Jackson, III (D)	\$1,000.00
Sen. Donzella James (D)	\$250.00
Rep. Rick Jasperse (R)	\$1,000.00
Sen. Rick Jeffares (R)	\$1,000.00
Sen. Burt Jones (R)	\$1,500.00
Sen. Emanuel Jones (D)	\$250.00
Rep. Jan Jones (R)	\$2,600.00
Rep. Trey Kelley (R)	\$500.00
Sen. John Kennedy (R)	\$1,000.00
Sen. William Ligon, Jr. (R)	\$1,000.00
Rep. Jodi Lott (R)	\$500.00
Sen. P.K. Martin (R)	\$1,000.00
Rep. Howard Maxwell (R)	\$2,000.00
Rep. Rahn Mayo (D)	\$250.00
Sen. Joshua McKoon (R)	\$500.00
Rep. John Meadows, III (R)	\$2,600.00
Sen. Francis Millar (R)	\$1,500.00
Sen. Butch Miller (R)	\$1,000.00
Rep. William Mitchell (D)	\$500.00
Rep. Gregory Morris (R)	\$1,000.00
Sen. Jeff Mullis (R)	\$2,600.00
Rep. Mary Margaret Oliver (D)	\$1,500.00
Sen. Elena Parent (D)	\$500.00
Miriam Lucas Paris (D) - State House Candidate	\$250.00
Rep. Larry Parrish (R)	\$3,600.00
Charles Payne (R) - State Senate Candidate	\$500.00
Rep. Allen Peake (R)	\$1,000.00
Rep. Alan Powell (R)	\$500.00
Rep. Jay Powell (R)	\$1,500.00
Rep. Betty Price (R)	\$250.00
Rep. Brian Prince (D)	\$250.00
Rep. Jimmy Pruett (R)	\$750.00
Rep. David Ralston (R)	\$2,600.00
Rep. Albert Reeves (R)	\$2,500.00
Rep. Eugene Edward Rynders (R)	\$1,000.00
Sen. David Shafer (R)	\$2,600.00
Rep. Jason Shaw (R)	\$1,500.00
Rep. Richard Smith (R)	\$2,600.00
Rep. Calvin Smyre (D)	\$1,500.00
Rep. Ron Stephens (R)	\$1,000.00
Rep. Pamela Stephenson (D)	\$500.00
Sen. Horacena Tate (D)	\$1,000.00
Rep. Darlene Taylor (R)	\$1,500.00
Rep. Samuel Teasley (R)	\$1,000.00
Michael Thurmond (D) - Dekalb Co. CEO Candidate	\$1,000.00
Michael Blake Tillery (R) - State Senate Candidate	\$1,000.00
Rep. Robert Trammell, Jr (D)	\$500.00
Sen. Larry Walker, III (R)	\$750.00
Sen. Ben Watson (R)	\$750.00
Rep. David Wilkerson (D)	\$1,250.00
Rep. Earnest Coach Williams (D)	\$500.00

**Multiple corporate entities contributed up to the combined maximum legal limit allowed by law.

Anthem Corporate Contributions to State Candidates and Committees by State

Georgia** (continued)

Rep. Bruce Williamson (R)	\$1,000.00
Rep. John Yates (R)	\$500.00
Common Sense Conservation Coalition, Inc.	\$2,500.00
Democratic Party of Georgia - Non Federal Account	\$15,000.00
DPG-Senate Majority Fund	\$4,500.00
Georgia Association of Health Plans Inc. PAC	\$5,600.00
Georgia House Republican Caucus Trust Inc.	\$4,000.00
Georgia NEXT	\$1,000.00
Georgia PAC	\$2,500.00
Georgia Republican Party - Non Federal Account	\$15,000.00
Georgia Republican Senatorial Committee Inc.	\$3,000.00
The Georgia Leaders Campaign	\$4,500.00

Indiana**

Rep. Terri Austin (D)	\$500.00
Sen. Vaneta Becker (R)	\$500.00
Rep. Robert Behning (R)	\$500.00
Sen. Rodric Bray (R)	\$500.00
Rep. Charlie Brown (D)	\$500.00
Rep. Martin Carbaugh (R)	\$1,000.00
Sen. Edward Charbonneau (R)	\$500.00
Sen. Michael Crider (R)	\$500.00
Rep. David Frizzell (R)	\$500.00
Kokomo Mayor Greg Goodnight (D)	\$500.00
Sen. Ronald Grooms (R)	\$500.00
Sen. Randall Head (R)	\$200.00
Indianapolis Mayor Joseph Hogsett (D)	\$1,000.00
Lt. Gov. Eric Holcomb (R) - Gubernatorial Candidate	\$15,000.00
Sen. Luke Kenley (R)	\$500.00
Rep. Cindy Kirchhofer (R)	\$1,000.00
Sen. Timothy Lanane (D)	\$500.00
Rep. Matthew Lehman (R)	\$1,500.00
Sen. James Merritt, Jr. (R)	\$1,000.00
Sen. Peter Miller (R)	\$300.00
Greenwood Mayor Mark Myers (R)	\$1,500.00
Rep. Gerald Torr (R)	\$500.00
Hamilton County Republican Party	\$1,000.00
Hendricks County Republican Party	\$1,000.00
House Republican Campaign Committee	\$5,000.00
Indiana House Democratic Caucus	\$1,000.00
Indiana Republican State Committee - Non Federal Account	\$10,000.00
Johnson County Republican Party	\$1,000.00
Marion County Republican Party	\$3,000.00
Senate Majority Campaign Committee	\$4,000.00

Kansas

Larry Alley (R) - State Senate Candidate	\$250.00
Sen. Tom Arpke (R)	\$300.00
Rep. John Barker (R)	\$250.00
Sen. Molly Baumgardner (R)	\$250.00
Rep. Richard Billinger (R) - State Senate Candidate	\$250.00
Rep. Barbara Bollier (R) - State Senate Candidate	\$300.00
Sen. Elaine Bowers (R)	\$250.00
Rep. John Bradford (R)	\$200.00
Rep. Robert Bruchman (R)	\$150.00
Rep. Tom Burroughs (D)	\$500.00
Rep. Sydney Carlin (D)	\$250.00

**Multiple corporate entities contributed up to the combined maximum legal limit allowed by law.

Anthem Corporate Contributions to State Candidates and Committees by State

Kansas (continued)

Rep. Blake Carpenter (R)	\$300.00
Rep. J.R. Claeys (R)	\$250.00
Rep. Erin Davis (R)	\$250.00
Rep. Peter DeGraaf (R)	\$200.00
Leo Delperdang (R) - State House Candidate	\$250.00
Sen. Jim Denning (R)	\$800.00
Rep. John Doll (R) - State Senate Candidate	\$500.00
Rep. Willie Dove (R)	\$500.00
Rep. Bud Estes (R) - State Senate Candidate	\$400.00
Sen. Oletha Faust-Goudeau (D)	\$250.00
Sen. Steve Fitzgerald (R)	\$450.00
Sen. Marci A. Francisco (D)	\$350.00
Rep. Stan Frownfelter (D)	\$200.00
Dan Goddard (R) - State Senate Candidate	\$500.00
Rep. Amanda Grosserode (R)	\$300.00
Sen. David Haley (D)	\$300.00
Tim Harmon (R) - State House Candidate	\$250.00
Rep. Daniel Hawkins (R)	\$500.00
Sen. Anthony Hensley (D)	\$350.00
Rep. Ron Highland (R)	\$200.00
Rep. Brett M. Hildabrand (R)	\$200.00
Rep. Kyle Hoffman (R)	\$200.00
Dorothy Hughes (R) - State House Candidate	\$250.00
Rep. J. Russell Jennings (R)	\$150.00
Rep. Kevin Jones (R)	\$200.00
Rep. Jim Kelly (R)	\$200.00
Sen. Laura Kelly (D)	\$350.00
Sen. Dan Kerschen (R)	\$450.00
Rep. Marvin Kleeb (R)	\$200.00
Greg Lakin (R) - State House Candidate	\$250.00
Sen. Jacob LaTurner (R)	\$600.00
Sen. Julia Lynn (R)	\$200.00
Rep. Charles Macheers (R)	\$200.00
Sen. Ty Masterson (R)	\$500.00
Sen. Carolyn McGinn (R)	\$250.00
Sen. Jeff Melcher (R)	\$300.00
Rep. Virgil Peck, Jr. (R)	\$250.00
Sen. Pat Pettey (D)	\$200.00
Sen. Mary Pilcher-Cook (R)	\$400.00
Sen. Larry Powell (R)	\$300.00
Rep. Randy Powell (R)	\$300.00
Rep. Richard Proehl (R)	\$200.00
Rep. Marc Rhoades (R)	\$250.00
Rep. Ron Ryckman (R)	\$500.00
Larry Salmans (R) - State Senate Candidate	\$250.00
Atty. Gen. Derek Schmidt (R)	\$500.00
Sen. Vicki Schmidt (R)	\$300.00
Rep. Scott Schwab (R)	\$350.00
Eric Smith (R) - State House Candidate	\$250.00
Sen. Greg Smith (R)	\$200.00
Rep. Gene Suellentrop (R) - State Senate Candidate	\$300.00
Rep. Bill Sutton (R)	\$250.00
Dinah Sykes (R) - State Senate Candidate	\$250.00
Rep. James Todd (R)	\$300.00
Rep. Jene Vickrey (R)	\$500.00
Sen. Susan Wagle (R)	\$1,000.00

***Multiple corporate entities contributed up to the combined maximum legal limit allowed by law.*

Anthem Corporate Contributions to State Candidates and Committees by State

Kansas (continued)	
Rep. Chuck Weber (R)	\$250.00
Rep. John Whitmer (R)	\$300.00
Rep. Kristey Williams (R)	\$200.00
Rep. John Wilson (D)	\$350.00
Rep. Kathy Wolfe Moore (D)	\$250.00
Citizens for a Democratic House	\$1,000.00
Kansas Republican House Campaign Committee	\$3,500.00
Kansas Republican Senatorial Committee	\$3,500.00
Senate Democrats PAC	\$500.00
Louisiana	
Sen. John Alario, Jr. (R)	\$500.00
Rep. Tony Bacala (R)	\$500.00
Rep. Lawrence Bagley (R)	\$500.00
Sen. Regina Barrow (D)	\$500.00
Rep. Chris Broadwater (R)	\$500.00
Sharon Weston Broome (D) - Baton Rouge Mayoral Candidate	\$500.00
Sen. Yvonne Colomb (D)	\$500.00
Gov. John Bel Edwards (D)	\$5,000.00
Rep. Frank Hoffmann (R)	\$1,000.00
Rep. Katrina Jackson (D)	\$500.00
Rep. Edward James (D)	\$500.00
Sen. Ronnie Johns (R)	\$500.00
Sen. Jay Luneau (D)	\$500.00
Rep. Tanner Magee (R)	\$500.00
Sen. Daniel Martiny (R)	\$500.00
Sen. Fred Mills, Jr. (R)	\$500.00
Rep. Helena Moreno (D)	\$500.00
Sen. Karen Carter Peterson (D)	\$500.00
Sen. John Smith (R)	\$500.00
Rep. Julie Stokes (R)	\$500.00
Rep. Kirk Talbot (R)	\$500.00
Sen. Michael Walsworth (R)	\$500.00
Sen. Mack White, Jr. (R) - Baton Rouge Mayoral Candidate	\$500.00
John Bel Edwards for Louisiana Leadership PAC	\$15,000.00
Louisiana Democratic Party Administrative Fund	\$25,000.00
Louisiana House Democratic Campaign	\$3,500.00
Louisiana Republican Legislative Delegation Campaign Committee	\$6,000.00
Support Our Seniors Super PAC	\$10,000.00
Maine	
Diamond PAC	\$750.00
House Democratic Campaign Committee	\$5,000.00
House Republican Fund	\$2,750.00
Leadership for Maine's Future PAC	\$2,750.00
Libby Leadership PAC	\$250.00
Maine Senate Republican Majority PAC	\$6,250.00
Priorities for Coastal Maine PAC	\$500.00
Senate Democratic Campaign Committee	\$8,000.00
Senate Republican President's Fund	\$5,000.00
Maryland	
Del. Benjamin Barnes (D)	\$125.00
Del. Kumar Barve (D)	\$125.00
Del. Eric Bromwell (D)	\$125.00
Del. Michael Busch (D)	\$1,000.00
Del. Bonnie Cullison (D)	\$125.00
Sen. James Ed DeGrange, Sr. (D)	\$250.00

Anthem Corporate Contributions to State Candidates and Committees by State

Maryland (continued)

Sen. Brian Feldman (D)	\$250.00
Atty. Gen. Brian Frosh (D)	\$500.00
Sen. Guy Guzzone (D)	\$125.00
Del. Anne Healey (D)	\$125.00
Del. Adrienne Jones (D)	\$250.00
Del. Ariana Kelly (D)	\$125.00
Sen. Delores Kelley (D)	\$125.00
Del. Nicholas Kipke (R)	\$125.00
Sen. Katherine Klausmeier (D)	\$125.00
Del. Susan Krebs (R)	\$100.00
Sen. James Mathias, Jr. (D)	\$150.00
Sen. Thomas Middleton (D)	\$500.00
Del. James Morgan (R)	\$100.00
Del. Herbert McMillan (R)	\$125.00
Del. Nathaniel Oaks (D)	\$199.00
Del. Shane Pendergrass (D)	\$200.00
Sen. Edward Reilly (R)	\$150.00
Del. Kirill Reznik (D)	\$200.00
Del. Pat Young (D)	\$150.00
Sen. Craig Zucker (D)	\$250.00

Mississippi

Rep. Toby Barker (R)	\$1,000.00
Rep. Chris Brown (R)	\$1,000.00
Sen. Hob Bryan (D)	\$500.00
Sen. Terry Burton (R)	\$1,000.00
Sen. Eugene Clarke (R)	\$1,000.00
Rep. Philip Gunn (R)	\$1,000.00
Sen. Murrell Dean Kirby (R)	\$1,000.00
Rep. Sam Mims, V (R)	\$1,000.00
Rep. John Read (R)	\$1,000.00
Lt. Gov. Tate Reeves (R) - 2019 Gubernatorial Candidate	\$1,000.00
Rep. Elton Gregory Snowden (R)	\$1,000.00
Rep. Jason White (R)	\$500.00
Sen. Brice Wiggins (R)	\$1,000.00

Missouri

Rep. Kevin Austin (R)	\$1,000.00
Rep. Mike Cierpiot (R) - State Senate Candidate	\$6,000.00
Rep. Kevin Corlew (R)	\$1,000.00
Rep. Robert Cornejo (R)	\$1,000.00
Sen. Mike Cunningham (R)	\$1,500.00
Sen. Shalonn Curls (D)	\$1,000.00
Rep. J. Eggleston (R)	\$2,000.00
Rep. Elijah Haahr (R)	\$1,000.00
Rep. Kevin Engler (R)	\$2,500.00
Gov. Eric Greitens (R)	\$10,000.00
Rep. Jim Hansen (R)	\$5,000.00
Josh Hawley (R) - Attorney General Candidate	\$2,500.00
Rep. Justin Hill (R)	\$1,500.00
Rep. Denny Hoskins (R) - State Senate Candidate	\$2,500.00
Rep. Caleb Jones (R)	\$1,000.00
Sen. Mike Kehoe (R)	\$10,000.00
Rep. Kip Kendrick (D)	\$500.00
Lt. Gov. Peter D. Kinder (R) - Gubernatorial Candidate	\$5,000.00
Atty. Gen. Chris Koster (D) - Gubernatorial Candidate	\$27,500.00
Sen. Bob Onder (R)	\$1,000.00
Sen. Mike Parson (R) - Lt. Governor Candidate	\$11,000.00

**Multiple corporate entities contributed up to the combined maximum legal limit allowed by law.

Anthem Corporate Contributions to State Candidates and Committees by State

Missouri (continued)

Rep. Shawn Rhoads (R)	\$1,000.00
Sen. Ronald F. Richard (R)	\$10,000.00
Rep. Todd Richardson (R)	\$10,000.00
Sen. Jeanie Riddle (R)	\$1,000.00
Rep. John Rizzo (D) - State Senate Candidate	\$1,000.00
Sen. Gary Romine (R)	\$1,000.00
Rep. Caleb Rowden (R) - State Senate Candidate	\$3,500.00
Sen. Dave Schatz (R)	\$1,000.00
Rep. Noel Shull (R)	\$1,000.00
Sen. Ryan Silvey (R)	\$1,000.00
Sen. Wayne Wallingford (R)	\$1,000.00
Sen. Jay Wasson (R)	\$2,500.00
Sen. Paul Wieland (R)	\$6,000.00
Rep. John Wiemann (R)	\$3,500.00
MIC-PAC	\$12,500.00
Missouri Republican Party - Non Federal Account	\$10,000.00
Missouri Senate Campaign Committee	\$5,000.00

Nevada**

Assm. Dennis Paul Anderson (R)	\$2,500.00
Assm. Elliot Anderson (D)	\$2,500.00
Assm. Derek Armstrong (R)	\$2,000.00
Sen. Kelvin Atkinson (D)	\$750.00
Sen. Yvanna Cancela (D)	\$1,000.00
Assm. Richard Carrillo (D)	\$500.00
Sen. Aaron Ford (D)	\$1,500.00
Heidi Gansert (R) - State Senate Candidate	\$2,250.00
Assm. David Gardner (R)	\$750.00
Sen. Scott Hammond (R)	\$2,000.00
Katy Holland (NP) - Washoe County School Board Candidate	\$200.00
Al Kramer (R) - State Assembly Candidate	\$1,000.00
Atty. Gen. Adam Laxalt (R)	\$2,000.00
Assm. Dina Neal (D)	\$1,750.00
Erven Tebbs Nelson (R) - State Senate Candidate	\$1,000.00
Assm. Philip O'Neill (R)	\$1,000.00
Assm. James Oscarson (R)	\$2,750.00
Sen. Julia Ratti (D)	\$500.00
Sen. Richard Segerblom (D)	\$750.00
Sen. James Settelmeyer (R)	\$750.00
Assm. Stephen Silberkraus (R)	\$2,000.00
Sen. Patricia Spearman (D)	\$1,000.00
Assm. Michael Sprinkle (D)	\$1,000.00
Assm. O. Tyrone Thompson (D)	\$2,000.00
Jill Tolles (R) - State Assembly Candidate	\$1,250.00
Sen. Joyce Woodhouse (D)	\$750.00
Assembly Democratic Caucus	\$4,750.00
Battle Born Nevadan PAC	\$1,500.00
Growth & Opportunity PAC	\$3,250.00
Nevada Assembly Republican Caucus	\$1,500.00
Nevada Jobs Coalition	\$2,500.00
Nevada Senate Democrats	\$5,700.00
Nevada Senate Republican Leadership Conference	\$1,000.00
NV Majority PAC	\$1,000.00

**Multiple corporate entities contributed up to the combined maximum legal limit allowed by law.

Anthem Corporate Contributions to State Candidates and Committees by State

New Hampshire

Sen. Kevin Avard (R)	\$250.00
Sen. Regina Birdsell (R)	\$100.00
Sen. David Boutin (R)	\$100.00
Sen. Joseph Bradley, III (R)	\$500.00
Sen. Sharon Carson (R)	\$100.00
Sen. Sam Cataldo (R)	\$1,000.00
Sen. Martha Fuller Clark (D)	\$250.00
Sen. Lou D'Allesandro (D)	\$199.00
Sen. Gary Daniels (R)	\$250.00
Mayor Theodore Gatsas (R) - Gubernatorial Candidate	\$500.00
Sen. Molly Kelly (D)	\$100.00
Executive Councilor Joseph Kenney (R)	\$250.00
Sen. Bette Lasky (D)	\$100.00
Sen. Charles Morse (R)	\$750.00
Executive Councilor Chris Pappas (D)	\$500.00
Sen. David Pierce (D)	\$250.00
Sen. Russell Prescott (R)	\$250.00
Sen. John Reagan (R)	\$100.00
Sen. Andy Sanborn (R)	\$250.00
Sen. Donna Soucy (D)	\$250.00
Christopher Sununu (R) - Gubernatorial Candidate	\$400.00
Colin VanOstern (D) - Gubernatorial Candidate	\$400.00
Sen. Jeff Woodburn (D)	\$500.00
Committee to Elect House Democrats	\$500.00
Committee to Elect House Republicans	\$250.00
New Hampshire Senate Democratic Caucus	\$250.00
New Hampshire Senate Republican Majority PAC	\$500.00

New York

New York Republican State Committee Housekeeping Account	\$25,000.00
--	-------------

Tennessee

Rep. David Alexander (R)	\$500.00
Sen. Mike Bell (R)	\$1,000.00
Rep. Kevin Brooks (R)	\$500.00
Rep. Glen Casada (R)	\$1,000.00
Rep. Bill Dunn (R)	\$500.00
Rep. Jeremy Faison (R)	\$500.00
Rep. Craig Fitzhugh (D)	\$1,000.00
Sen. Thelma Harper (D)	\$500.00
Rep. David Hawk (R)	\$500.00
Rep. Matthew Hill (R)	\$500.00
Rep. Timothy Hill (R)	\$500.00
Rep. Curtis Johnson (R)	\$1,000.00
Sen. Jack Johnson (R)	\$1,000.00
Rep. Roger Kane (R)	\$500.00
Rep. Kelly Keisling (R)	\$1,000.00
Sen. Bill Ketron (R)	\$1,000.00
Rep. Jon Lundberg (R) - State Senate Candidate	\$2,500.00
Rep. Pat Marsh (R)	\$500.00
Rep. Jimmy Matlock (R)	\$500.00
Rep. Gerald McCormick (R)	\$1,000.00
Rep. Steve McDaniel (R)	\$500.00
Sen. Randy McNally, III (R)	\$1,000.00
Rep. Joe Pitts (D)	\$500.00
Rep. Mark Pody (R)	\$500.00
Rep. Jason Powell (D)	\$500.00

Anthem Corporate Contributions to State Candidates and Committees by State

Tennessee (continued)

Rep. Dennis Powers (R)	\$1,000.00
Rep. Charles Sargent, Jr. (R)	\$1,000.00
Sen. John Stevens (R)	\$1,000.00
Sen. Reginald Tate (D)	\$500.00
Sen. Jim Tracy (R)	\$1,000.00
Rep. Ron Travis (R)	\$1,000.00
Sen. Bo Watson (R)	\$1,000.00
Rep. Ryan Williams (R)	\$1,000.00
Sen. Jeff Yarbrow (D)	\$1,000.00
Jim Tracy Leadership Fund	\$1,000.00
McPAC	\$1,000.00

Utah

Governors Leadership PAC	\$1,000.00
--------------------------	------------

Virginia

Sen. George Barker (D)	\$1,000.00
Del. Richard Bell (R)	\$500.00
Del. Robert Bell, III (R)	\$1,000.00
Sen. Richard Black (R)	\$1,000.00
Del. Kathy Byron (R)	\$2,000.00
Del. Betsy Carr (D)	\$500.00
Sen. Charles Carrico, Sr. (R)	\$1,000.00
Sen. A. Benton Chafin, Jr. (R)	\$500.00
Sen. Amanda Chase (R)	\$500.00
Del. Benjamin Cline (R)	\$1,000.00
Sen. John Cosgrove, Jr. (R)	\$1,000.00
Del. Marvin Kirkland Cox (R)	\$2,500.00
Sen. Rosalyn Dance (D)	\$500.00
Del. Glenn Davis (R)	\$500.00
Sen. Robert Deeds (D)	\$500.00
Sen. William DeSteph (R)	\$1,000.00
Sen. Siobhan Dunnivant (R)	\$1,000.00
Del. Peter Farrell (R)	\$500.00
Sen. Barbara Favola (D)	\$500.00
Del. Eileen Filler-Corn (D)	\$500.00
Del. Gregory Habeeb (R)	\$500.00
Sen. Emmett Hanger, Jr. (R)	\$3,500.00
Del. Patrick Hope (D)	\$500.00
Sen. Janet Howell (D)	\$2,500.00
Del. Timothy Hugo (R)	\$1,500.00
Del. Riley Ingram (R)	\$500.00
Del. Steven Christopher Jones (R)	\$2,500.00
Del. Terry Kilgore (R)	\$2,000.00
Del. R. Steven Landes (R)	\$1,500.00
Sen. Lynwood Lewis, Jr. (D)	\$1,500.00
Del. L. Scott Lingamfelter (R)	\$500.00
Del. G. Manoli Loupassi (R)	\$500.00
Sen. L. Louise Lucas (D)	\$500.00
Sen. David Marsden (D)	\$500.00
Del. James Massie, III (R)	\$1,000.00
Del. Jennifer McClellan (D)	\$500.00
Sen. Ryan McDougale (R)	\$2,500.00
Del. Jackson Miller (R)	\$2,000.00
Sen. Stephen Newman (R)	\$2,500.00
Sen. Thomas Norment, Jr. (R)	\$3,500.00
Del. John O'Bannon, III (R)	\$1,000.00

**Multiple corporate entities contributed up to the combined maximum legal limit allowed by law.

Anthem Corporate Contributions to State Candidates and Committees by State

Virginia (continued)

Sen. Mark Obenshain (R)	\$1,500.00
Del. Robert Orrock, Sr. (R)	\$1,000.00
Sen. J. Chapman Petersen (D)	\$1,000.00
Del. Charles Poindexter (R)	\$500.00
Sen. Bryce Reeves (R)	\$500.00
Sen. Frank Ruff, Jr. (R)	\$500.00
Sen. Richard Saslaw (D)	\$2,500.00
Del. Mark Sickles (D)	\$500.00
Sen. William Stanley, Jr. (R)	\$500.00
Del. Christopher Stolle (R)	\$1,000.00
Sen. Richard Stuart (R)	\$1,000.00
Sen. Glen Sturtevant, Jr. (R)	\$1,000.00
Del. David Toscano (D)	\$1,500.00
Del. Roslyn Tyler (D)	\$500.00
Del. Ronald Villanueva (R)	\$1,000.00
Sen. Jill Vogel (R)	\$1,000.00
Sen. Frank Wagner (R)	\$2,500.00
Del. Robert Lee Ware, Jr. (R)	\$1,000.00
Del. David Yancey (R)	\$1,000.00
Dominion Leadership Trust PAC	\$5,000.00
Stronger Together PAC	\$15,000.00
VAHP-PAC	\$11,000.00
Virginia Senate Democratic Caucus	\$2,500.00
Virginia Senate Republican Caucus	\$2,500.00

Washington

Sen. Jan Angel (R)	\$500.00
Sen. Barbara Bailey (R)	\$500.00
Sen. Randi Becker (R)	\$1,000.00
Sen. Andy Billig (D)	\$500.00
Sen. John Braun (R)	\$750.00
Rep. Bruce Chandler (R)	\$750.00
Rep. Frank Chopp (D)	\$500.00
Sen. Annette Cleveland (D)	\$750.00
Rep. Judy Clibborn (D)	\$750.00
Rep. Eileen Cody (D)	\$1,000.00
Sen. David Frockt (D)	\$750.00
Rep. Roger Goodman (D)	\$750.00
Rep. Paul Harris (R)	\$750.00
Rep. Dave Hayes (R)	\$750.00
Gov. Jay Inslee (D)	\$1,500.00
Rep. Laurie Jenkins (D)	\$750.00
Rep. Norman Johnson (R)	\$750.00
Rep. Ruth Kagi (D)	\$1,000.00
Sen. Karen Keiser (D)	\$500.00
Rep. Joel Kretz (R)	\$1,000.00
Rep. Daniel Kristiansen (R)	\$1,000.00
Sen. Sharon Nelson (D)	\$500.00
Sen. Steve O'Ban (R)	\$500.00
Rep. Timm Ormsby (D)	\$1,000.00
Sen. Kevin Ranker (D)	\$250.00
Rep. Marcus Riccelli (D)	\$750.00
Sen. Ann Rivers (R)	\$500.00
Rep. Jay Rodne (R)	\$1,000.00
Rep. Joe Schmick (R)	\$1,000.00
Sen. Mark Schoesler (R)	\$1,000.00

Anthem Corporate Contributions to State Candidates and Committees by State

Washington (continued)

Rep. Shelly Short (R)	\$500.00
Rep. Norma Smith (R)	\$500.00
Rep. Pat Sullivan (D)	\$1,000.00
Sen. Dean Takko (D)	\$1,000.00
Rep. Steve Tharinger (D)	\$750.00
Rep. J.T. Wilcox (R)	\$500.00
Sec. of State Kim Wyman (R)	\$500.00

Other/527s

AHIP PAC Administrative Fund	\$5,000.00
California Republican Delegation 2016	\$25,000.00
Democratic Attorneys General Association	\$50,000.00
Democratic Governors Association	\$460,000.00
Democratic Legislative Campaign Committee	\$25,000.00
Democratic Lieutenant Governors Association	\$25,000.00
Justice Inaugural Committee	\$5,000.00
One Richmond	\$1,000.00
Republican Attorneys General Association	\$125,000.00
Republican Governors' Association	\$590,000.00
Republican State Leadership Committee	\$210,000.00
Unity Convention 2016	\$50,000.00

2016

Anthem[®]

Anthem PAC

Anthem, Inc.
120 Monument Circle, Indianapolis, IN 46204
www.anthem.com