

2018

BOARD OF DIRECTORS

Scott Anglin

SVP, Treasurer & Chief Investment Officer

LeAnn Behrens

President, Medicaid West Region

Laurie Benintendi

VP & Counsel, CSBD/Clinical

Elizabeth Canis

VP, Strategic Initiatives

Brandon Charles

VP, Enterprise Clinical Ops

Tracy Edmonds

VP, Diversity & Inclusion

Jeff Fusile

President, GA Commercial

Julie Goon

SVP, Public Affairs
Anthem PAC Chairman

John Jesser

VP, Provider Engagement Strategy Live Health Online

Morgan Kendrick

President, National Accounts

Gloria McCarthy

EVP & Chief Transformation
Officer

Kristen Metzger

President, Medicaid Central Region

Tom Place

VP, IT Operations

Maria Proulx

VP, Segment Solutions

Kevin Riordan

RVP Federal Affairs/ Anthem PAC Treasurer

Marc Russo

President, Medicare

Tracy Winn

PAC Manager; Anthem PAC Assistant Treasurer

Anthem PAC

2018

CHAIRMAN LETTER

Anthem's vision to be the most innovative, valuable, and inclusive partner extends to the relationships we build with lawmakers at every level of government. These partnerships ensure that we are able to educate policymakers on how their decisions impact our ability to deliver a simpler, more affordable, and more accessible health care experience for our customers and their families.

We work to build these political partnerships with both Democrats and Republicans through a public affairs strategy that includes direct advocacy, grassroots engagement, and political contributions.

This report lists all political candidates and committees that received support in 2018 from our eligible associates through Anthem's Political Action Committee (Anthem PAC) and through permissible corporate contributions made by Anthem and its subsidiaries. It also includes a summary of our 2018 PAC receipts and expenditures and the criteria used to determine which candidates and committees received our support.

We are proud to share this information as part of our commitment to integrity, transparency, and accountability.

As you know, PAC donations to candidates for federal office do not come from the corporations that sponsor them, but from the employees of those corporations who are eligible to contribute their own money to a PAC under federal law. We are grateful for the nearly 2,000 hard-working Anthem associates who entrusted Anthem PAC with their voluntary contributions last year. Their donations made it possible for Anthem PAC to direct \$838,650 to federal candidates and committees and \$392,899 to state candidates and committees in 2018.

The 2018 elections resulted in the arrival of 98 new lawmakers in Washington, D.C., 20 new governors across the country, and hundreds of new state legislators in state capitals this year. As a result, we have many new lawmakers to get to build relationships with and to educate about the issues that are important to our consumers, including affordable coverage options, Medicaid managed care, Medicare Advantage and Part D, the high cost of prescription drugs, and how PBMs work to reduce drug prices. We are grateful to have our associates' support through Anthem PAC to make this outreach possible.

Julie Goon Senior Vice President, Public Affairs 2018 Anthem PAC Chair

Participation in the Public Policy Process

As a health benefits company, Anthem is committed to advocating public policy solutions that benefit our consumers, 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, achieving growth in our business, enhancing shareholder value, and better serving our consumers' and business' interests by ensuring more informed policymakers.

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 that 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 works with members of the legislative and executive branches of government, others in our industry, the broader business community, our consumers and the general public to advocate public policies that support our consumers' 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.

Anthem engages on public policy issues that are core to our business—and generally avoids engaging on non-enterprise related issues.

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 consumers, 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 that advance the interests of our consumers.

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 not the personal position of individual officers, directors, or associates.

Anthem does not and will not make political contributions based upon party affiliation, positions taken on 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.

Anthem adheres to all federal, state and local laws, and regulations governing the public policy process, including communications with elective 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. Public Affairs updates are provided periodically by the senior vice president of Public Affairs 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.

Lobbying

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 consumers.

Key to our advocacy success are the relationships we build and maintain with public policymakers, including with members of Congress, governors, state legislators, and regulators. These relationships make it easier to ensure that we can educate policymakers and let them know how their decisions impact our ability to help deliver better care to our consumers, provide greater value to our consumers, and to help improve the health of the communities we serve. Through our lobbying and advocacy activity, we are able to educate and build professional relationships.

In 2018, Anthem spent approximately \$4.7 million on state lobbying activities¹ and \$4.9 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.

Grassroots

In addition to Anthem PAC and the collective efforts of our federal and state government relations teams, we've built a program specifically for Anthem associates which allows them to engage in the important policy and regulatory discussions happening in Washington and in state capitals across the country. Anthem Associates Coming Together (Anthem ACT) provides associates with the opportunity to learn more about Anthem's priorities and how those issues impact our business and the customers we serve.

¹ State 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 2018. Once Anthem files its official 2018 return due after the publication of this report, this number may be updated.

² Federal lobbing 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 Anthem's Lobbying Disclosure Reports filed with the U.S. Congress.

Political 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 that is overseen and approved by the Anthem PAC Board of Directors.

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 inkind contributions, such as hosting a reception and paying expenses associated with the event.

Certain criteria are considered in making PAC and 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, that promote a role for the private sector in public
 programs, and are in the best long-term interest for our consumers, shareholders and
 Anthem:
- Voting record or announced positions on issues important to Anthem and its consumers
- 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 associates and/or consumers;
- *Impact of contribution on the campaign.*

Throughout the year, members of Anthem's public affairs organization and associate PAC members offer recommendations for PAC and corporate contributions. All political contributions go through a legal review process and are approved by the senior vice president of Public Affairs of the company. Anthem 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.

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 all of the views 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. Anthem does a careful assessment of the value of each membership each year, including whether organizations reflect the majority of Anthem's positions. Payments to industry and business trade associations are subject to the same "Core Principles for Participation" and Governance Committee review and oversight.

In 2018, Anthem paid membership dues to national and state business and trade associations, a portion of which may be allocated to non-deductible lobbying activity and political expenditures. Included in this report is a list of the national and state business and trade associations whose membership dues were \$50,000 or more for 2018, 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 Memberships

Association	Total Dues ³	Portion Allocated to Non-Deductible Lobbying and Political Expenditures
Affordable Healthcare for Americans	\$200,000	\$0
Alliance for Connected Care	\$120,000	\$114,000
America's Health Insurance Plans	\$2,500,000	\$1,042,500
Association for Behavioral Health and Wellness	\$157,920	\$26,215
Association of California Life & Health Insurance Companies	\$94,500	\$5,670
Blue Cross and Blue Shield Association	\$14,567,448	\$1,165,396
Business Roundtable	\$300,000	\$255,000
California Association of Health Plans	\$285,246	\$42,787
Central Indiana Corporate Partnership	\$55,000	\$0
Colorado Association of Health Plans	\$56,000	\$0
Connecticut Association of Health Plans	\$137,858	\$84,094
Florida Association of Health Plans	\$130,000	\$26,000
Healthcare Leadership Council	\$205,000	\$91,125
Indiana Chamber of Commerce	\$100,000	\$12,000
Indy Chamber, Inc.	\$175,000	\$17,500
Maine State Chamber of Commerce	\$50,000	\$10,000
Massachusetts Association of Health Plans	\$54,103	\$20,559
National Association of Dental Plans	\$109,407	\$22,866
New Jersey Association of Health Plans	\$71,000	\$9,230
New York Health Plan Association / Council	\$58,353	\$19,840
New York State Conference of Blue Cross and Blue Shield Plans	\$70,000	\$28,000
Ohio Association of Health Plans	\$59,307	\$36,711
Ohio Chamber of Commerce	\$50,000	\$15,000
Texas Association of Health Plans	\$75,000	\$22,500
U.S. Chamber of Commerce	\$250,000	\$62,500
Virginia Association of Health Plans	\$118,963	\$23,793

³The annual membership dues are reported based on the calendar year in which they are paid. Some dues may reflect payments for multiple years of membership. 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.

Cash Receipts & Expenditures

as of December 31, 2018

Cash Balance	e	Empire PAC	Health Care Works Conduit (WI)	Anthem PAC
Jan. 1, 2018		\$8,350.00	\$15,622.00	\$471,252.59
Receipts				
Associate Contributions	3		\$4,330.04	\$1,093,906.46
Corporate Contribution	s^4	\$125,800.00		
Refunds from Candidate	es			\$11,500.00
Total Receipts		\$125,800.00	\$4,330.04	\$1,105,406.46
Expenditures				
Federal Contributions				\$838,650.00
State Contributions		\$117,200.00	\$5,500.00	\$392,899.00
Refund of Associate Contribution				
Total Expenditures		\$117,200.00	\$5,500.00	\$1,231,549.00
Cash Balance				
Dec. 31, 2018		\$16,950.00	\$14,492.04	\$345,110.05

The political contributions we make to candidates through both Anthem PAC and the corporation, where legally allowed, help transform our professional relationships into deeper, more meaningful connections.

The contributions listed in this report 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.

Contributions to Federal Candidates

Alabama	
Sen. Doug Jones (D)	\$2,500.00
Rep. Michael Rogers (R)	\$1,000.00
Rep. Terri Sewell (D)	\$2,000.00
Arizona	
Rep. Ruben Gallego (D)	\$1,000.00
RepElect Ann Kirkpatrick (D)	\$1,000.00
Lea Marquez Peterson (R) - U.S. House Candidate	\$5,000.00
Rep. Elect Greg Stanton (D)	\$1,000.00
Rep. Tom O'Halleran (D)	\$9,000.00
California	
Rep. Peter Aguilar (D)	\$5,000.00
Rep. Amerish Bera (D)	\$4,000.00
Rep. Julia Brownley (D)	\$5,500.00
Rep. Salud Carbajal (D)	\$1,000.00
Rep. Tony Cardenas (D)	\$1,500.00
Rep. Judy Chu (D)	\$2,000.00
Rep. J. Luis Correa (D)	\$1,000.00
Rep. James Costa (D)	\$4,000.00
Rep. Jeffrey Denham (R)	\$2,000.00
Rep. Stephen Knight (R)	\$5,000.00
Rep. Alan Lowenthal (D)	\$1,000.00
Rep. Kevin McCarthy (R)	\$2,500.00
Rep. Scott Peters (D)	\$4,500.00
Rep. Raul Ruiz (D)	\$2,000.00
Rep. Linda Sanchez (D)	\$3,500.00
Rep. Bradley Sherman (D)	\$1,000.00
Rep. Eric Swalwell, Jr. (D)	\$1,000.00
Rep. Michael Thompson (D)	\$5,000.00
Rep. Norma Torres (D)	\$1,000.00
Rep. David Valadao (R)	\$5,000.00
Rep. Mimi Walters (R)	\$5,000.00
Rep. Michael Coffman (R)	\$1,000.00
Rep. Diana DeGette (D)	\$1,000.00
Sen. Cory Gardner (R)	\$2,500.00
Connecticut	
Rep. Joseph Courtney (D)	\$1,000.00
Rep. Elizabeth Esty (D)	\$1,000.00
Rep. James Himes (D)	\$3,000.00
Rep. John Larson (D)	\$1,500.00
Sen. Christopher Murphy (D)	\$3,500.00

Delaware	
Rep. Lisa Blunt Rochester (D)	\$1,000.00
Florida	·
Rep. Gus Bilirakis (R)	\$2,500.00
Rep. Vernon Buchanan (R)	\$1,000.00
Rep. Charlie Crist (D)	\$1,000.00
Rep. Carlos Curbelo (R)	\$1,000.00
Rep. Stephanie Murphy (D)	\$8,000.00
Sen. Bill Nelson (D)	\$1,500.00
Maria E. Salazar (R) - U.S. House Candidate	\$5,000.00
Rep. Darren Soto (D)	\$2,500.00
Georgia	
Rep. A. Drew Ferguson, IV (R)	\$1,000.00
Rep. Karen Handel (R)	\$2,000.00
Rep. Barry Loudermilk (R)	\$1,000.00
Rep. David Scott (D)	\$1,000.00
Rep. Robert Woodall (R)	\$1,000.00
Iowa	,
Rep. David Loebsack (D)	\$1,000.00
Illinois	
Rep. Michael Bost (R)	\$2,500.00
Rep. Cheryl Bustos (D)	\$2,000.00
Rep. Darin LaHood (R)	\$2,500.00
Rep. Peter Roskam (R)	\$5,000.00
Rep. Bradley Schneider (D)	\$2,000.00
Rep. John Shimkus (R)	\$2,500.00
Indiana	ı
James Baird (R) - U.S. House Candiate	\$2,500.00
Rep. James Banks (R)	\$3,000.00
Rep. Susan Brooks (R)	\$5,000.00
Rep. Larry Bucshon (R)	\$5,000.00
Rep. Andre Carson (D)	\$2,500.00
Rep. Trey Hollingsworth (R)	\$2,000.00
Gregory Pence (R) - U.S. House Candidate	\$1,000.00
Rep. Jacqueline Walorski (R)	\$5,000.00
Kansas	
Rep. Kevin Yoder (R)	\$2,000.00
Kentucky	
Rep. Garland Hale Barr, IV (R)	\$4,000.00
Rep. S. Brett Guthrie (R)	\$1,500.00

Contributions to Federal Candidates

Louisiana	
Sen. John Kennedy (R)	\$1,000.00
Maine	
Sen. Susan Collins (R)	\$2,500.00
Sen. Angus King, Jr. (I)	\$2,500.00
Rep. Bruce Poliquin (R)	\$4,500.00
Maryland	
Rep. Anthony Brown (D)	\$1,000.00
Sen. Benjamin Cardin (D)	\$1,000.00
Rep. Steny Hoyer (D)	\$7,500.00
Massachussetts	
Rep. Joseph Kennedy, III (D)	\$1,000.00
Rep. James McGovern (D)	\$1,000.00
Rep. Seth Moulton (D)	\$1,000.00
Rep. Richard Neal (D)	\$2,500.00
Michigan	
Rep. Daniel Kildee (D)	\$1,000.00
Sen. Gary Peters (D)	\$1,000.00
Rep. Frederick Upton (R)	\$2,500.00
Minnesota	
Sen. Amy Jean Klobuchar (D)	\$5,000.00
Rep. Erik Paulsen (R)	\$5,000.00
Mississippi	
Sen. Roger Wicker (R)	\$2,500.00
Missouri	
Sen. Roy Blunt (R)	\$1,000.00
Rep. William Clay, Jr. (D)	\$1,000.00
Rep. Samuel Graves, Jr. (R)	\$2,500.00
Rep. William Long, II (R)	\$4,000.00
Rep. W. Blaine Luetkemeyer (R)	\$1,000.00
Rep. Jason Smith (R)	\$2,500.00
Rep. Ann Wagner (R)	\$1,000.00
Montana	
Sen. Jon Tester (D)	\$1,500.00
Nevada	
Rep. Mark Amodei (R)	\$3,500.00
Sen. Dean Heller (R)	\$7,500.00
RepElect Susie Lee (D)	\$1,000.00
Rep. Alice Dina Titus (D)	\$2,000.00
New Hampshire	
Rep. Ann McLane Kuster (D)	\$3,500.00
New Jersey	
Rep. Joshua Gottheimer (D)	\$5,000.00
Rep. Leonard Lance (R)	\$1,000.00
Rep. Thomas MacArthur (R)	\$2,000.00

New Jersey	
Rep. Donald Norcross (D)	\$1,000.00
Rep. Frank Pallone, Jr. (D)	\$4,500.00
Rep. William Pascrell, Jr. (D)	\$1,000.00
RepElect Mikie Sherrill (D)	\$1,000.00
State Sen. Jeff Van Drew, D.D.S. (D) - U.S. House candidate	\$2,000.00
New Mexico	
Sen. Martin Heinrich (D)	\$2,500.00
Rep. Ben Ray Lujan (D)	\$500.00
New York	
Rep. Yvette Clarke (D)	\$1,000.00
Rep. Joseph Crowley (D)	\$2,000.00
Rep. John Faso (R)	\$3,000.00
Rep. John Katko (R)	\$4,000.00
Rep. Sean Patrick Maloney (D)	\$5,000.00
Assm. Joseph Morelle (D)	\$1,000.00
Rep. Kathleen Rice (D)	\$3,000.00
Sen. Charles Schumer (D)	\$5,000.00
Rep. Elise M. Stefanik (R)	\$5,000.00
Rep. Thomas R. Suozzi (D)	\$1,000.00
Rep. Claudia Tenney (R)	\$4,000.00
Rep. Paul David Tonko (D)	\$2,000.00
North Carolina	
Rep. Bradley Walker (R)	\$2,000.00
Ohio	
Rep. Troy Balderson (R)	\$6,000.00
Sen. Sherrod Brown (D)	\$2,500.00
Anthony Gonzalez (R) - U.S. House Candidate	\$1,000.00
Rep. William Johnson (R)	\$4,000.00
Oregon	
Rep. Kurt Schrader (D)	\$6,000.00
Pennsylvania	
Rep. Brendan Boyle (D)	\$1,000.00
Sen. Robert Casey, Jr (D)	\$2,500.00
Rep. Brian Fitzpatrick (R)	\$1,000.00
Rep. Thomas Marino (R)	\$2,500.00
South Carolina	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Rep. Joe Wilson (R)	\$1,000.00
Texas	, - 5 0 . 0 0
Rep. Kevin Brady (R)	\$2,500.00
Rep. Michael Burgess (R)	\$2,500.00
Rep. Vicente Gonzalez (D)	\$1,000.00
Rep. William Hurd (R)	\$1,000.00
Rep. Peter Olson (R)	\$2,000.00
nop. 1 ctel Oldon (19	42,000.00

Contributions to Federal Candidates

Virginia	
Rep. Donald Beyer, Jr. (D)	\$1,000.00
Rep. David Brat (R)	\$1,000.00
Rep. Barbara Comstock (R)	\$5,000.00
Rep. Gerald Connolly (D)	\$1,000.00
Rep. H. Morgan Griffith ®	\$2,000.00
Sen. Timothy Kaine (D)	\$5,000.00
Virginia	
Rep. A. Donald McEachin (D)	\$1,000.00
Rep. Scott Taylor (R)	\$1,000.00
RepElect Jennifer Wexton (D)	\$1,000.00
Rep. Robert Wittman (R)	\$3,000.00
Washington	
Rep. Suzan DelBene (D)	\$1,000.00
Rep. Jaime Herrera Beutler (R)	\$2,500.00
Rep. Derek Kilmer (D)	\$3,000.00
Rep. Cathy McMorris Rodgers (R)	\$6,500.00
Sen. Patricia Murray (D)	\$2,500.00
Wisconsin	·
Sen. Tammy Baldwin (D)	\$2,500.00
Rep. Sean Duffy (R)	\$1,000.00
Rep. Glenn Grothman (R)	\$1,000.00
Rep. Ronald Kind (D)	\$5,500.00
Wyoming	
Sen. John Barrasso (R)	\$7,500.00

Contributions to Federal PACs and Party Committees

21St Century Majority Fund	\$2,500.00
A New Direction PAC	\$2,500.00
Alamo PAC	\$5,000.00
All For Our Country Leadership PAC	\$2,000.00
Americas Health Insurance Plans PAC (AHIP PAC)	\$5,000.00
AMERIPAC: The Fund for a Greater America	\$5,000.00
ANNIEPAC	\$2,500.00
Athena PAC	\$2,000.00
Belief In Life And Liberty Political Action Committee (BILL'S PAC)	\$5,000.00
Blue Dog Political Action Committee	\$5,000.00
Blue Hen Federal PAC	\$2,500.00
Bluegrass Committee	\$5,000.00
BluePAC - Blue Cross Blue Shield Association PAC	\$5,000.00
BRETTPAC-The Leadership PAC of U.S.Represenative Brett Guthrie	\$1,000.00
Buddy PAC	\$1,000.00
Ca Luv PAC (CALIFORNIA LEADER- SHIP UNITED FOR VICTORY PAC)	\$5,000.00
CHC BOLD PAC	\$5,000.00
CHERPAC	\$1,000.00
Common Sense Colorado	\$2,500.00
Common Values PAC	\$5,000.00
Connecticut Democratic State Central Committee	\$5,000.00
Continuing America's Strength And Security PAC	\$5,000.00
Dakota Prairie PAC	\$5,000.00
DCCC	\$15,000.00
DCCC (Building Fund)	\$10,000.00
Democrats Reshaping America (DRE-AMPAC)	\$3,500.00
Donnelly Victory Fund	\$5,000.00
DSCC	\$15,000.00
DSCC (Building Fund)	\$10,000.00
Elect Democratic Women	\$2,500.00
E-PAC	\$1,000.00
Fearless Joint Victory Fund	\$1,150.00
First State PAC	\$2,500.00

Forward Together PAC Freedom Fund Future Forum PAC Giving Willingly Empowering Nationally (GWEN) PAC Granite Values PAC Great America Committee	\$2,500.00 \$5,000.00 \$2,500.00 \$1,000.00 \$1,000.00 \$5,000.00 \$5,000.00
Future Forum PAC Giving Willingly Empowering Nationally (GWEN) PAC Granite Values PAC	\$2,500.00 \$1,000.00 \$1,000.00 \$5,000.00 \$2,500.00
Giving Willingly Empowering Nationally (GWEN) PAC Granite Values PAC	\$1,000.00 \$1,000.00 \$5,000.00 \$2,500.00
ally (GWEN) PAC Granite Values PAC	\$1,000.00 \$5,000.00 \$2,500.00
	\$5,000.00 \$2,500.00
Great America Committee	\$2,500.00
Healthcare Freedom Fund	\$5,000.00
HEARTDOCPAC	+5,000.00
Heidi Victory Fund	\$5,000.00
Hellerhighwater PAC	\$5,000.00
Hoops PAC	\$5,000.00
Hoosiers First PAC	\$5,000.00
IMPACT	\$5,000.00
Jump Into Action For Conservatives To Keep Our Ideas Elevated PAC	\$5,000.00
Limitless Horizons	\$5,000.00
Lone Star Leadership PAC	\$5,000.00
Majority Committee PACMc PAC	\$5,000.00
Making America Prosperous PAC	\$5,000.00
Making Business Excel Political Action Committee	\$1,000.00
Moderate Democrats PAC	\$5,000.00
More Conservatives PAC (MCPAC)	\$5,000.00
Moving America Forward	\$5,000.00
New Democrat Coalition PAC	\$5,000.00
New Pioneers PAC	\$5,000.00
NRCC	\$15,000.00
NRSC	\$15,000.00
NRSC (Building Fund)	\$30,000.00
Oorah! Political Action Committee	\$5,000.00
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
Republican Operation To Secure And Keep A Majority	\$5,000.00
Scalise Leadership Fund	\$2,500.00
Sensible American Solutions Supporting Everyone PAC	\$1,000.00

Contributions to Federal PACs and Party Committees

\$3,500.00
\$5,000.00
\$5,000.00
\$10,000.00
\$5,000.00
\$5,000.00
\$5,000.00
\$5,000.00
\$5,000.00
\$5,000.00
\$2,500.00
\$35,000.00

Anthem PAC Federal Contribution Total

\$838,650.00

Contributions to State Candidates and Committees

Arkansas	
Gov. Asa Hutchinson (R)	\$2,700.00
Colorado	
Rep. K.C. Becker (D)	\$575.00
Shannon Bird (D)	\$400.00
Rep. Janet P. Buckner (D)	\$200.00
Bri Buentello (D) - State House Candidate	\$400.00
Rep. Terri Carver (R)	\$200.00
Rep. Daneya Esgar (D)	\$400.00
Sen. Leroy Garcia, Jr. (D)	\$200.00
Rep. Alec Garnett (D)	\$575.00
Rep. Joann Ginal (D)	\$200.00
Rep. Chris Hansen (D)	\$400.00
Sen. Chris Holbert (R)	\$200.00
Sen. Beth Martinez Humenik (R)	\$200.00
Rep. Stephen Humphrey (R)	\$200.00
Rep. Chris Kennedy (D)	\$200.00
Rep. Lois Landgraf (R)	\$400.00
Colin Larson (R) - State House Candidate	\$200.00
Julie McCluskie (D) - State House Candidate	\$200.00
Rep. Dafna Michaelson Jenet (D)	\$200.00
Sen. Dominick Moreno (D)	\$200.00
Toren Mushovic (R) - State House Candidate	\$400.00
Rep. Brittany Pettersen (D) - State Senate	\$400.00
Marc Snyder (D) - State House Candidate	\$200.00
Treasurer Walker Stapleton (R) - Gubernatorial Canddidate	\$1,150.00
Sen. Jack Tate (R)	\$200.00
Kerry Tipper (D) - State House Candidate	\$200.00
Sen. Angela Williams (D)	\$400.00
Rep. Faith Winter (D) - State Senate Candidate	\$400.00
Rob Woodward (R) - State Senate Candidate	\$200.00
Democratic Senate Campaign Fund	\$1,500.00
House Majority Project	\$1,500.00

Iowa	
Rep. Wesley Breckenridge (D)	\$250.00
Rep. Timi Brown-Powers (D)	\$250.00
Sen. Jim Carlin (R)	\$250.00
Sen. Jake Chapman (R)	\$250.00
Sen. Mark Costello (R)	\$500.00
Rep. Peter Cownie (R)	\$400.00
Sen. Jeff Edler (R)	\$250.00
Sen. Randy Feenstra (R)	\$250.00
Rep. Joel Fry (R)	\$250.00
Rep. Pat Grassley (R)	\$250.00
Rep. Chris Hagenow (R)	\$1,000.00
Rep. Chris Hall (D)	\$250.00
Rep. Jake Highfill (R)	\$250.00
Rep. Shannon Lundgren (R)	\$250.00
Rep. Jo Oldson (D)	\$400.00
Sen. Janet Petersen (D)	\$1,000.00
Gov. Kimberly Reynolds (R)	\$2,500.00
Sen. Charles Schneider (R)	\$1,000.00
Sen. Mark Segebart (R)	\$250.00
Sen. Tom Shipley (R)	\$250.00
Sen. Amy Sinclair (R)	\$250.00
Rep. Mark Smith (D)	\$1,000.00
Rep. Linda Upmeyer (R)	\$1,000.00
Sen. Jack Whitver (R)	\$1,000.00
Federation of Iowa Insurers PAC	\$1,600.00
Indiana	
Sen. Ronnie Alting (R)	\$300.00
Rep. Ronald Bacon (R)	\$300.00
Beau Baird (R) - State House Candidate	\$500.00
Sen. Vaneta Becker (R)	\$300.00
Sen. Rodric Bray (R)	\$2,500.00
Rep. Charles Burton (R)	\$300.00
Rep. Martin Carbaugh (R)	\$2,000.00
Sen. Edward Charbonneau (R)	\$1,000.00
Rep. Robert Cherry (R)	\$500.00
Lt. Gov. Suzanne Crouch (R)	\$1,000.00
Rep. Edward DeLaney (D)	\$300.00
Rep. Sean Eberhart (R)	\$300.00
Paula Finch (R) - State Houe Candidate	\$250.00

Contributions to State Candidates and Committees

- 1	
Indiana	
Sen. Jon Ford (R)	\$500.00
Rep. Dan Forestal (D)	\$300.00
Rep. Philip GiaQuinta (D)	\$300.00
Rep. Terry Goodin (D)	\$1,000.00
Rep. Earl Harris, Jr. (D)	\$300.00
Sen. Randall Head (R)	\$500.00
Rep. Robert Heaton (R)	\$500.00
Gov. Eric Holcomb (R)	\$2,500.00
Sen. Erin Houchin (R)	\$300.00
Rep. Todd Huston (R)	\$1,000.00
Rep. Cindy Lynn Kirchhofer (R)	\$2,000.00
State Auditor Tera Klutz (R)	\$250.00
Sec. of State Connie Lawson (R)	\$500.00
Rep. Matthew Lehman (R)	\$500.00
Sen. Jean Leising (R)	\$300.00
Rep. Peggy Mayfield (R)	\$300.00
Sen. Mark Messmer (R)	\$500.00
Rep. Justin Moed (D)	\$300.00
Rep. Mara Candelaria Reardon (D)	\$300.00
Sen. John Ruckelshaus (R)	\$500.00
Sen. Jack Sandlin (R)	\$300.00
Rep. Robin Shackleford (D)	\$300.00
Rep. Harold Slager (R)	\$300.00
Rep. Gregory Steuerwald (R)	\$300.00
Rep. Holli Sullivan (R)	\$300.00
AILIC PAC	\$2,799.00
Greater Indianapolis Republican Fi-	\$2,733.00
nance Committee	\$1,500.00
Indiana Manufacturers Association PAC - Non Federal Committee	\$2,500.00
Indy Chamber Business Advocacy Committee	\$500.00
Insurance Political Action Committee	\$2,500.00
Kentucky	,= 11.00
Sen. Julie Adams (R)	\$2,000.00
Sen. Tom Buford (R)	\$2,000.00
Sen. Jared Carpenter (R)	\$1,000.00
Rep. Jim Gooch, Jr. (R)	\$1,000.00
Rep. Jeff Greer (D)	\$1,000.00
Sen. Jimmy Higdon (R)	\$1,000.00
Sen. Alice Forgy Kerr (R)	\$1,000.00
Rep. Adam Koenig (R)	\$1,000.00
Rep. Stan Lee (R)	\$1,000.00
Rep. Michael Lee Meredith (R)	\$1,000.00
Rep. Kimberly Moser (R)	\$1,000.00

Rep. David Osborne (R) \$2,000.00 Sen. Dorsey Ridley (D) \$1,000.00 Rep. Steve Riley (R) \$1,000.00 Rep. Bart Rowland (R) \$2,000.00 Rep. Steven Rudy (R) \$1,000.00 Rep. Wilson Stone (D) \$1,000.00 Sen. Mike Wilson (R) \$1,000.00 House Majority 2018 \$5,000.00 KY House Democratic Caucus Campaign Committee \$2,500.00 KY Senate Democratic Caucus \$2,500.00 Senate Majority Caucus \$5,000.00 North Carolina \$1,000.00 Sen. Tamara Barringer (R) \$1,000.00 Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Harry Brown (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Rep. Nickie J. Ant	Kentucky	
Sen. Dorsey Ridley (D) \$1,000.00 Rep. Steve Riley (R) \$1,000.00 Rep. Bart Rowland (R) \$2,000.00 Rep. Steven Rudy (R) \$1,000.00 Rep. Wilson Stone (D) \$1,000.00 Sen. Mike Wilson (R) \$1,000.00 House Majority 2018 \$5,000.00 KY House Democratic Caucus Campaign Committee \$2,500.00 KY Senate Democratic Caucus \$2,500.00 Senate Majority Caucus \$5,000.00 North Carolina \$1,000.00 Sen. Tamara Barringer (R) \$1,000.00 Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Harry Brown (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Kristin Boggs (D) \$800.00		\$2,000,00
Rep. Steve Riley (R) \$1,000.00 Rep. Bart Rowland (R) \$2,000.00 Rep. Steven Rudy (R) \$1,000.00 Rep. Wilson Stone (D) \$1,000.00 Sen. Mike Wilson (R) \$1,000.00 House Majority 2018 \$5,000.00 KY House Democratic Caucus Campaign Committee \$2,500.00 KY Senate Democratic Caucus \$2,500.00 Senate Majority Caucus \$5,000.00 North Carolina Senate Majority Caucus Sen. House Meredith (R) Sen. Mesel Hitem Maj	-	,
Rep. Bart Rowland (R) \$2,000.00 Rep. Steven Rudy (R) \$1,000.00 Rep. Wilson Stone (D) \$1,000.00 Sen. Mike Wilson (R) \$1,000.00 House Majority 2018 \$5,000.00 KY House Democratic Caucus Campaign Committee \$2,500.00 KY Senate Democratic Caucus \$2,500.00 Senate Majority Caucus \$5,000.00 North Carolina Sen. Tamara Barringer (R) \$1,000.00 Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Harry Brown (R) \$1,000.00 Sen. Alph Hise, Jr. (R) \$1,000.00 Sen. Alph Hise, Jr. (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00		
Rep. Steven Rudy (R) \$1,000.00 Rep. Wilson Stone (D) \$1,000.00 Sen. Mike Wilson (R) \$1,000.00 House Majority 2018 \$5,000.00 KY House Democratic Caucus Campaign Committee \$2,500.00 KY Senate Democratic Caucus \$2,500.00 Senate Majority Caucus \$5,000.00 North Carolina Sen. Tamara Barringer (R) \$1,000.00 Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Harry Brown (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Joyce Krawiec (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Dickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, HI (R) \$500.00 Rep. Brisking JH (R) \$1,500.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00		
Rep. Wilson Stone (D) \$1,000.00 Sen. Mike Wilson (R) \$1,000.00 House Majority 2018 \$5,000.00 KY House Democratic Caucus Campaign Committee \$2,500.00 KY Senate Democratic Caucus \$2,500.00 Senate Majority Caucus \$5,000.00 North Carolina Sen. Tamara Barringer (R) \$1,000.00 Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Harry Brown (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Joyce Krawiec (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Kristin Boggs (D) \$800.00 Rep. For Inomas Brinkman, Jr. (R) \$1,500.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Rep. Hearcel Craig		
Sen. Mike Wilson (R)		
House Majority 2018	•	
KY House Democratic Caucus \$2,500.00 KY Senate Democratic Caucus \$2,500.00 Senate Majority Caucus \$5,000.00 North Carolina \$1,000.00 Sen. Tamara Barringer (R) \$1,000.00 Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Kristin Boggs (D) \$800.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$1,500.00 Sen. Matthew Dolan (R) <	Sen. Mike Wilson (R)	\$1,000.00
KY House Democratic Caucus \$2,500.00 KY Senate Democratic Caucus \$2,500.00 Senate Majority Caucus \$5,000.00 North Carolina \$1,000.00 Sen. Tamara Barringer (R) \$1,000.00 Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Kristin Boggs (D) \$800.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$1,500.00 Sen. Matthew Dolan (R) <		
paign Committee \$2,500.00 KY Senate Democratic Caucus \$2,500.00 Senate Majority Caucus \$5,000.00 North Carolina \$1,000.00 Sen. Tamara Barringer (R) \$1,000.00 Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Harry Brown (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Joyce Krawiec (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio \$1,000.00 Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Nickie J. Antonio (D) - State Senate Candidate \$300.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Louis Blessing, III (R) \$500.00 Rep. Kristin Boggs (D) \$800.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00		\$5,000.00
Senate Majority Caucus		\$2,500.00
Sen. Tamara Barringer (R)	KY Senate Democratic Caucus	\$2,500.00
Sen. Tamara Barringer (R) \$1,000.00 Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Harry Brown (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Joyce Krawiec (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) <td< td=""><td>Senate Majority Caucus</td><td>\$5,000.00</td></td<>	Senate Majority Caucus	\$5,000.00
Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Harry Brown (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Joyce Krawiec (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Rep. Hearcel Craig (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Sen. Jay Hottin	North Carolina	
Sen. Philip Berger, Sr. (R) \$1,000.00 Sen. Harry Brown (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Joyce Krawiec (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Rep. Hearcel Craig (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Sen. Jay Hottin	Sen. Tamara Barringer (R)	\$1,000.00
Sen. Harry Brown (R) \$1,000.00 Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Joyce Krawiec (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Hearcel Craig (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Sen. Jay Hotting		
Sen. Ralph Hise, Jr. (R) \$1,000.00 Sen. Joyce Krawiec (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$100.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Rep. Hearcel Craig (D) - Gubernatorial Candidate \$10,000.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. Matthew Dolan (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (
Sen. Joyce Krawiec (R) \$1,000.00 Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Brick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$500.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00 </td <td></td> <td>,</td>		,
Sen. Michael Lee (R) \$1,000.00 Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00		
Sen. Wesley Meredith (R) \$1,000.00 Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	·	
Sen. William Rabon (R) \$1,000.00 Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Sen. Jay Hottinger (R) \$1,000.00		
Ohio Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	·	
Rep. Nickie J. Antonio (D) - State Senate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,500.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Sen. Jay Hottinger (R) \$1,000.00	. ,	\$1,000.00
ate Candidate \$800.00 Rep. Louis Blessing, III (R) \$500.00 Rep. John Boccieri (D) - State Senate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,500.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Ohio	
Rep. John Boccieri (D) - State Senate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,500.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00		
Candidate \$300.00 Rep. Kristin Boggs (D) \$800.00 Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Sen-	\$800.00
Rep. Thomas Brinkman, Jr. (R) \$1,500.00 Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate	
Sen. David Burke (R) \$1,000.00 Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$2,000.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate	\$500.00
Rep. Rick Carfagna (R) \$1,500.00 Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate	\$500.00 \$300.00
Rep. Jack Cera (D) \$1,500.00 Richard Cordray (D) - Gubernatorial Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,500.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D)	\$500.00 \$300.00 \$800.00
Richard Cordray (D) - Gubernatorial \$10,000.00 Rep. Hearcel Craig (D) - State Senate \$500.00 Atty. Gen. Mike DeWine (R) - \$17,500.00 Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$2,000.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R)	\$500.00 \$300.00 \$800.00 \$1,500.00
Candidate \$10,000.00 Rep. Hearcel Craig (D) - State Senate \$500.00 Atty. Gen. Mike DeWine (R) - \$17,500.00 Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,500.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R)	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,000.00
Candidate \$500.00 Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R)	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,500.00
Gubernatorial Candidate \$17,500.00 Sen. Matthew Dolan (R) \$3,200.00 Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,500.00 \$1,500.00
Sen. John Eklund (R) \$1,500.00 Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial Candidate Rep. Hearcel Craig (D) - State Senate	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,000.00 \$1,500.00 \$1,500.00
Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial Candidate Rep. Hearcel Craig (D) - State Senate Candidate Atty. Gen. Mike DeWine (R) -	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,500.00 \$1,500.00 \$10,000.00
Sen. Randall Gardner (R) \$1,000.00 Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial Candidate Rep. Hearcel Craig (D) - State Senate Candidate Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,500.00 \$1,500.00 \$1,500.00 \$17,500.00
Rep. Theresa Gavarone (R) \$1,500.00 Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial Candidate Rep. Hearcel Craig (D) - State Senate Candidate Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate Sen. Matthew Dolan (R)	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,500.00 \$1,500.00 \$1,500.00 \$10,000.00 \$500.00 \$3,200.00
Sen. Robert Hackett (R) \$2,000.00 Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial Candidate Rep. Hearcel Craig (D) - State Senate Candidate Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate Sen. Matthew Dolan (R) Sen. John Eklund (R)	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,500.00 \$1,500.00 \$1,500.00 \$17,500.00 \$17,500.00 \$17,500.00
Rep. James Hoops (R) \$1,000.00 Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial Candidate Rep. Hearcel Craig (D) - State Senate Candidate Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate Sen. Matthew Dolan (R) Sen. John Eklund (R) Sen. Randall Gardner (R)	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,000.00 \$1,500.00 \$1,500.00 \$17,500.00 \$3,200.00 \$1,500.00
Sen. Jay Hottinger (R) \$1,000.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial Candidate Rep. Hearcel Craig (D) - State Senate Candidate Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate Sen. Matthew Dolan (R) Sen. John Eklund (R) Sen. Randall Gardner (R) Rep. Theresa Gavarone (R)	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,500.00 \$1,500.00 \$1,500.00 \$17,500.00 \$17,500.00 \$1,500.00 \$1,500.00 \$1,500.00
	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial Candidate Rep. Hearcel Craig (D) - State Senate Candidate Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate Sen. Matthew Dolan (R) Sen. John Eklund (R) Sen. Randall Gardner (R) Rep. Theresa Gavarone (R) Sen. Robert Hackett (R)	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,500.00 \$1,500.00 \$1,500.00 \$17,500.00 \$17,500.00 \$1,500.00 \$1,500.00 \$2,000.00
Sen. Matt Huffman (R) \$2,500.00	Rep. Nickie J. Antonio (D) - State Senate Candidate Rep. Louis Blessing, III (R) Rep. John Boccieri (D) - State Senate Candidate Rep. Kristin Boggs (D) Rep. Thomas Brinkman, Jr. (R) Sen. David Burke (R) Rep. Rick Carfagna (R) Rep. Jack Cera (D) Richard Cordray (D) - Gubernatorial Candidate Rep. Hearcel Craig (D) - State Senate Candidate Atty. Gen. Mike DeWine (R) - Gubernatorial Candidate Sen. Matthew Dolan (R) Sen. John Eklund (R) Sen. Randall Gardner (R) Rep. Theresa Gavarone (R) Sen. Robert Hackett (R) Rep. James Hoops (R)	\$500.00 \$300.00 \$800.00 \$1,500.00 \$1,500.00 \$1,500.00 \$1,500.00 \$17,500.00 \$17,500.00 \$1,500.00 \$1,500.00 \$1,500.00 \$1,000.00 \$1,000.00 \$1,000.00 \$1,000.00

Contributions to State Candidates and Committees

Ohio	
Rep. Stephen Huffman (R) - State Senate Candidate	\$1,500.00
Sen. Stephanie Kunze (R)	\$1,500.00
Rep. George Lang (R)	\$2,000.00
Rep. Sarah LaTourette (R)	\$1,000.00
Rep. P. Scott Lipps (R)	\$1,000.00
Susan Manchester (R) - State House Candidate	\$1,000.00
Sen. Gayle L. Manning (R)	\$1,000.00
Rep. Nathan Manning (R)	\$1,000.00
Denise Martin (R) - State House Candidate	\$1,000.00
Sen. Robert McColley (R)	\$2,000.00
Sen. Larry Obhof (R)	\$2,500.00
Sen. Sean O'Brien (D)	\$1,000.00
Rep. John Patterson (D)	\$1,000.00
Rep. Thomas Patton (R)	\$1,000.00
Sen. Bob Peterson (R)	\$1,500.00
Rep. William Reineke, Jr. (R)	\$1,000.00
Rep. Mark Romanchuk (R)	\$1,000.00
Rep. Scott Ryan (R)	\$2,000.00
Rep. Gary Scherer (R)	\$1,000.00
Rep. J. Kirk Schuring (R) -State Senate Candidate	\$1,000.00
Rep. William Seitz (R) - State Senate Candidate	\$1,000.00
Rep. Ryan Smith (R)	\$2,500.00
Rep. Fredrick Strahorn (D)	\$2,000.00
Rep. Emilia Sykes (D)	\$800.00
Sen. Louis Terhar (R)	\$1,500.00
Sen. Steve Wilson (R)	\$1,000.00
Sen. Kenny Yuko (D)	\$1,000.00
Ohio Association of Hea <mark>lth Plans PAC</mark>	\$2,500.00
Ohio House Democratic Caucus	\$3,500.00
Ohio House Republica <mark>n Organizational</mark> Committee	\$7,500.00
Ohio Senate Democrats	\$2,500.00
Republican Senate Campaign Committee	\$5,000.00
Texas	
Rep. Dennis Bonnen (R)	\$10,000.00
Rep. Greg Bonnen (R)	\$1,000.00
Rep. Giovanni Capriglione (R)	\$1,500.00
Sheryl Cole (D) - State House Candidate	\$1,000.00
Rep. Nicole Collier (D)	\$1,000.00
Rep. Tony Dale (R)	\$3,000.00
Rep. Sarah Davis (R)	\$2,500.00

Texas	
Rep. James Frank (R)	\$3,000.00
Pete Gallego (D) - State Senate Candidate	\$1,000.00
Rep. Craig Goldman (R)	\$1,500.00
Sen. Kelly Hancock (R)	\$2,500.00
Rep. Stephanie Klick (R)	\$1,500.00
Sen. Lois Kolkhorst (R)	\$5,000.00
Rep. Oscar Longoria (D)	\$1,500.00
Rep. Joseph E. Moody (D)	\$1,250.00
Sen. Jane Nelson (R)	\$7,500.00
Lt. Gov. Dan Patrick (R)	\$15,000.00
Atty. Gen. Ken Paxton (R)	\$10,000.00
Sen. Charles Perry (R)	\$2,250.00
Rep. W. Four Price (R)	\$1,000.00
Rep. Richard Pena Raymond (D)	\$5,000.00
Rep. Toni Rose (D)	\$1,000.00
Sen. Charles Schwertner (R)	\$5,000.00
Sen. Kirk Watson (D)	\$2,000.00
Rep. Paul D. Workman (R)	\$3,000.00
Rep. John Zerwas (R)	\$5,000.00
	·
Texas Association of Health Plans PAC	\$15,000.00
Wisconsin	
	\$2,500.00
Wisconsin	\$2,500.00 \$5,000.00
Wisconsin Milwaukee Mayor Tom Barrett (D)	
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D)	\$5,000.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R)	\$5,000.00 \$500.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate	\$5,000.00 \$500.00 \$500.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R)	\$5,000.00 \$500.00 \$500.00 \$500.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R)	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R)	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R)	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non Federal Account	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non Federal Account West Virginia	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00 \$10,000.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non Federal Account West Virginia Sen. Michael Azinger (R)	\$5,000.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00 \$10,000.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non Federal Account West Virginia Sen. Michael Azinger (R) Del. Moore Capito (R)	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00 \$10,000.00 \$750.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non Federal Account West Virginia Sen. Michael Azinger (R) Del. Moore Capito (R) Sen. Charles Clements (R)	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00 \$10,000.00 \$750.00 \$550.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non Federal Account West Virginia Sen. Michael Azinger (R) Del. Moore Capito (R) Sen. Charles Clements (R) Del. Daryl Cowles (R)	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00 \$10,000.00 \$750.00 \$550.00 \$500.00
Wisconsin Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non Federal Account West Virginia Sen. Michael Azinger (R) Del. Moore Capito (R) Sen. Charles Clements (R) Del. Daryl Cowles (R) Del. Vernon Criss (R)	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00 \$10,000.00 \$750.00 \$550.00 \$500.00
Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non Federal Account West Virginia Sen. Michael Azinger (R) Del. Moore Capito (R) Sen. Charles Clements (R) Del. Daryl Cowles (R) Del. Joe Ellington, Jr. (R)	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00 \$10,000.00 \$750.00 \$550.00 \$500.00 \$350.00 \$300.00
Milwaukee Mayor Tom Barrett (D) GovElect Tony Evers (D) Sen. Devin LeMahieu (R) Jon Plumer (R) - State House Candidate Rep. Joe Sanfelippo (R) Atty. Gen. Brad Schimel (R) Gov. Scott Walker (R) Republican Assembly Campaign Committee Republican Party of Wisconsin - Non Federal Account West Virginia Sen. Michael Azinger (R) Del. Moore Capito (R) Sen. Charles Clements (R) Del. Daryl Cowles (R) Del. Joe Ellington, Jr. (R) Del. Paul Espinosa (R)	\$5,000.00 \$500.00 \$500.00 \$500.00 \$5,000.00 \$25,000.00 \$10,000.00 \$750.00 \$550.00 \$500.00 \$350.00 \$300.00

Contributions to State Candidates and Committees

West Virginia	
Caleb Hanna (R) - State Delegate Candidate	\$200.00
Del. Roger Hanshaw (R)	\$800.00
Del. Ray Hollen (R)	\$200.00
Del. Eric Householder (R)	\$250.00
Del. Gary Howell (R)	\$250.00
Del. Dean Jeffries (R)	\$300.00
Del. Charlotte Lane (R)	\$400.00
John Mandt (R) - State Delegate Candidate	\$200.00
Sen. Mark Maynard (R)	\$250.00
Del. Zack Maynard (R)	\$200.00
Del. Timothy Miley (D)	\$700.00
Del. Fredrik Eric Nelson (R)	\$1,300.00
Del. Jeffrey Pack (R)	\$200.00
Del. Ben Queen (R)	\$250.00
Sen. Ronny D. Stollings (D)	\$250.00
Del. Erikka Lynn Storch (R)	\$500.00
Eric Tarr (R) - State Senate Candidate	\$250.00
Del. Jill Upson (R)	\$200.00
Debbie Warner (R) - State Delegate Candidate	\$400.00
Del. Steve Westfall (R)	\$2,000.00
Evan Worrell (R) - State Delegate Candidate	\$250.00

Anthem PAC State Contributions Total \$395,

\$395,899.00

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

New York		
Assm. Peter Abbate, Jr. (D)		\$700.00
Sen. George Amedore, Jr. (R)		\$500.00
Bob Antonacci (R) - State Senate Candidate	:	\$2,500.00
Tom Basile (R) - State Senate Candidate		\$5,000.00
Sen. Philip Boyle (R)		\$1,000.00
Sen. Neil Breslin (D)		\$4,000.00
Sen. John Brooks (D)		\$500.00
Assm. Kevin Cahill (D)		\$1,500.00
Assm. Michael Cusick (D)		\$600.00
Comptroller Thomas DiNapoli (D)		\$1,000.00
Sen. Simcha Felder (D)		\$2,500.00
Sen. John Flanagan, Jr. (R)		\$3,000.00
Sen. Michael Gianaris (D)		\$4,000.00
Sen. Martin Golden (R)		\$1,700.00
Sen. Kemp Hannon (R)		\$5,000.00
Lt. Gov. Kathleen Hochul (D)		\$10,000.00
Assm. Latoya Joyner (D)		\$250.00
Sen. Todd Kaminsky (D)		\$2,000.00
Sen. Jeffrey D. Klein (D)		\$6,000.00
Assm. Brian Kolb (R)		\$2,250.00
Sen. Andrew J. Lanza (R)		\$900.00

Westchester County Executive George Latimer (D)	\$5,000.00
Sen. Elizabeth Little (R)	\$150.00
Sen. Shelley Mayer (D)	\$1,000.00
Assm. John McDonald, III (D)	\$800.00
Assm. Dean Murray (R) - State Senate Candidate	\$2,000.00
Sen. Elaine Phillips (R)	\$1,500.00
Annie Rabbitt (R) -State Senate Candidate	\$1,000.00
Sen. J. Gustavo Rivera (D)	\$2,500.00
Sen. Joseph E. Robach (R)	\$400.00
Sen. Diane Savino (D)	\$1,500.00
Assm. Robin Schimminger (D)	\$1,000.00
Sen. James Seward (R)	\$3,750.00
Sen. Andrea Stewart-Cousins (D)	\$4,500.00
C. Scott Vanderhoef (R) - State Senate Candidate	\$2,500.00
Sen. Catharine M. Young (R)	\$1,000.00
Democratic Assembly Campaign Committee	\$10,000.00
NYS Democratic Senate Campaign Committee	\$10,000.00
NYS Senate Republican Campaign Committee	\$11,000.00
Republican Assembly Campaign Committee	\$4,700.00

Empire Health PAC State Contributions Total

\$119,200.00

Healthcare Works in Wisconsin Conduit Contributions

Wisconsin	
Gov. Scott Walker (R)	\$5,500.00

Corporate Contributions to State Candidates and Committees

Alabama	
Gov. Kay E. Ivey (R)	\$2,500.00
California	
Assm. Joaquin Arambula (D)	\$2,200.00
Bob Archuleta (D) - State Senate Candidate	\$2,500.00
Sen. Toni G. Atkins (D)	\$4,400.00
Assm. Catharine B. Baker (R)	\$1,500.00
Mary Barlow - Kern Co. Superintendent Candidate	\$500.00
Sen. Patricia C. Bates (R)	\$1,500.00
Assm. Frank Bigelow (R)	\$3,500.00
Assm. Autumn R. Burke (D)	\$1,500.00
Assm. Anna Caballero (D)	\$3,000.00
Assm. Ian Calderon (D)	\$3,500.00
Assm. Wendy Carrillo (D)	\$2,000.00
Assm. Phillip Chen (R)	\$4,000.00
Assm. Ken Cooley (D)	\$2,000.00
Assm. Jim Cooper (D)	\$2,500.00
Assm. Jordan Cunningham (R)	\$4,400.00
Assm. Brian Dahle (R)	\$4,400.00
Assm. Tom Daly (D)	\$4,400.00
Maria Elena Durazo (D) - State Senate Candidate	\$1,300.00
Assm. Susan Eggman (D)	\$1,500.00
Assm. Heath Flora (R)	\$1,300.00
Assm. Vince Fong (R)	\$1,500.00
Jesse Gabriel (D) - State Assembly Candidate	\$1,000.00
Assm. Jesse Gabriel (D)	\$2,500.00
Assm. Mike Gipson (D)	\$1,500.00
Assm. Todd Gloria (D)	\$2,000.00
Assm. Adam Gray (D)	\$3,500.00
Assm. Timothy Grayson (D)	\$1,500.00
Shannon Grove (R) - State Senate Candidate	\$6,400.00
Assm. Matthew Harper (R)	\$1,500.00
Sen. Bob Hertzberg (D)	\$2,500.00
Assm. Ash Kalra (D)	\$2,500.00
Assm. Tom Lackey (R)	\$2,000.00
Sen. Connie Leyva (D)	\$2,500.00
Assm. Monique Limon (D)	\$1,500.00
Assm. Evan Low (D)	\$2,500.00
Assm. Brian Maienschein (R)	\$4,000.00
Sen. Mike McGuire (D)	\$1,500.00

California	
Sen. John Moorlach (R)	\$2,000.00
Assm. Kevin Mullin (D)	\$1,500.00
Assm. Al Muratsuchi (D)	\$2,200.00
Lt. Gov. Gavin Newsom (D) - Gubernatorial Candidate	\$29,200.00
Sen. Janet Nguyen (R)	\$1,500.00
Sen. James Nielsen (R)	\$2,000.00
Assm. Jay Obernolte (R)	\$3,000.00
Assm. James Patterson (R)	\$2,000.00
Sen. Anthony Portantino (D)	\$1,500.00
Rob Poythress (R) - State Senate Candidate	\$4,400.00
Assm. Anthony Rendon (D)	\$4,400.00
Luv Rivas (D) - State Assembly Candidate	\$1,500.00
Assm. Freddie Rodriguez (D)	\$5,700.00
Assm. Miguel Santiago (D)	\$2,000.00
Sen. Henry Stern (D)	\$4,400.00
Assm. Philip Y. Ting (D)	\$2,500.00
Sen. Andy Vidak (R)	\$6,400.00
Assm. Marie Waldron (R)	\$1,500.00
Assm. Shirley Weber (D)	\$2,000.00
Sen. Scott Wiener (D)	\$1,500.00
Sen. Scott Wilk (R)	\$2,000.00
CAHP Political Action Committee	\$7,300.00
CAHP Political Action Committee - Restricted Account	\$900.00
California Democratic Party - Non Federal Account	\$36,500.00
California Democratic Party - Restricted Account	\$41,000.00
California Republican Leadershp Fund	\$25,000.00
California Republican Party - Non Federal Account	\$36,500.00
California Trailblazers	\$7,300.00
California Trailblazers - Restricted Account	\$2,700.00
Californians for High Quality and Affordable Health Care PAC	\$20,000.00
Fair PAC	\$7,300.00
Progressive Democrats United to Elect Ed Hernandez for Lt. Governor 2018	\$75,000.00
Rob Bonta Advancing California Ballot Measure	\$2,000.00
San Diego County Democratic Party	

Colorado	
Coloradans for Coloradans	\$2,500.00
Coloradans for Fairness	\$1,000.00
Colorado Republican Leadership Fund	\$400.00
Justice Colorado / DAGA Lawyers Project	\$5,000.00
Our Colorado Values	\$1,000.00
Senate Majority Fund	\$2,500.00
Florida	\$2,500.00
Sen. Jeff Brandes (R)	\$1,000.00
Rep. Joe Gruters (R) - State Senate Candidate	\$1,000.00
Rep. MaryLynn Magar (R)	
Tep. Mary Byrin Magar (It)	\$1,000.00
Sen. Kelli Stargel (R)	\$1,000.00
Joe Wicker (R) - State House Candidate	\$1,000.00
Better Florida Education PC	\$5,000.00
Conservatives for a Better Florida	\$5,000.00
First Coast Conservatives	
	\$5,000.00
Florida Democratic Legislative Campaign Committee	\$10,000.00
Florida Foundation for Liberty	\$5,000.00
Florida Republican Senatorial Campaign Committee	\$25,000.00
Floridians for Economic Freedom	\$5,000.00
Forward Florida	\$25,000.00
Friends of Ashley Moody Political Committee	\$10,000.00
Friends of Ed Hooper Leadership PAC	\$1,000.00
Friends of Ron DeSantis Political Committee	\$25,000.00
Jobs for Florida	\$5,000.00
Republican Party of Florida	\$25,000.00
Republican Party of Florida House Majority	\$25,000.00
Sean Shaw for Florida Political Committee	\$10,000.00
Treasure Florida	\$25,000.00
Working for Florida's Families	\$5,000.00
Georgia**	,
Stacey Abrams (D) - Gubernatorial Candidate	\$8,600.00
Sen. John Albers (R)	\$250.00
Sen. Brandon Beach (R)	\$500.00
Rep. Karen Bennett (D)	\$500.00
Rep. James Beverly (D)	\$1,000.00
Rep. Shaw Blackmon (R)	\$1,000.00
Sen. Matthew Brass (R)	\$500.00
Sen. Dean Burke (R)	\$1,500.00
Sen. Gloria Butler (D)	\$500.00
Lt. Gov. Casey Cagle (R) - Gubernatorial Candidate	\$10,500.00
Rep. Park Cannon (D)	\$250.00
Atty. Gen. Christopher M. Carr (R)	\$6,600.00
-	\$5,600.00
Rep. John K. Carson (R)	
Sen. William Cowsert (R)	\$1,000.00

Georgia**	
Rep. Clay Cox (R)	\$250.00
Rep. Katie Dempsey (R)	\$500.00
Rep. Pamela Dickerson (D)	\$500.00
Rep. Matthew Dollar (R)	\$500.00
Rep. David Dreyer (D)	\$500.00
Rep. Winfred Dukes (D)	\$250.00
Geoffrey L. Duncan (R) - Lt. Governor	
Candidate	\$9,100.00
Rep. Chuck Efstration (R)	\$500.00
Rep. Terry England (R)	\$2,600.00
Stacey Godfrey Evans (D) - Gubernatorial Candidate	\$2,000.00
Rep. Barry A. Fleming (R)	\$500.00
Rep. Gloria Frazier (D)	\$500.00
Sen. Steve Gooch (R)	\$500.00
Rep. Meagan Hanson (R)	\$500.00
Rep. Brett Harrell (R)	\$1,000.00
Rep. Matthew Hatchett (R)	\$1,500.00
Rep. B. Lee Hawkins (R)	\$500.00
Sen. Steve Henson (D)	\$3,600.00
Sen. Jack Hill (R)	\$1,000.00
Rep. Scott Hilton (R)	\$500.00
Rep. Lillian Penelope Houston (R)	\$1,000.00
Rep. Carolyn Hugley (D)	\$500.00
Rep. Mack Jackson (D)	\$500.00
Rick Jeffares (R) - Lt. Governor Candidate	\$1,500.00
Sen. Burt Jones (R)	\$1,000.00
Sen. Emanuel Jones (D)	\$250.00
Sen. Harold Jones, II (D)	\$500.00
Sec. of State Brian P. Kemp (R) - Gubernatorial Candidate	\$9,600.00
Sen. John Kennedy (R)	\$1,000.00
Sen. Greg Kirk (R)	\$250.00
Rep. John LaHood (R)	\$500.00
Rep. Jodi Lott (R)	\$500.00
Sen. Peter Martin (R)	\$500.00
Rep. John Meadows, III (R)	\$2,600.00
Sen. Francis Millar (R)	\$1,500.00
Sen. Cecil Miller (R)	\$3,600.00
Sen. Jeff Mullis (R)	\$3,600.00
Rep. W. Mark Newton (R)	\$250.00
Rep. Mary Margaret Oliver (D)	\$500.00
Sen. Elena Parent (D)	\$500.00
Rep. Miriam Paris (D)	\$500.00
Rep. Larry Parrish (R)	\$1,000.00
Rep. Jesse Petrea (R)	\$500.00
Rep. Jay Powell (R)	\$1,000.00
Rep. Betty Price (R)	\$250.00

Georgia**	
Rep. David Ralston (R)	\$2,600.00
Raymond Ray (R) - State House Candidate	\$500.00
Rep. Albert Reeves (R)	\$1,000.00
Matt Reeves (R) - State Senate Candidate	\$750.00
Rep. Trey Rhodes (R)	\$500.00
Sen. Valencia Seay (D)	\$500.00
Sen. David J. Shafer (R) - Lt. Governor	
Candidate	\$6,600.00
Rep. Jason Shaw (R)	\$1,000.00
Donna Sheldon (R) - State House Candidate	\$500.00
Rep. Richard Smith (R)	\$3,600.00
Rep. Calvin Smyre (D)	\$500.00
Sen. R. Brian Strickland (R)	\$1,000.00
Rep. Kevin Tanner (R)	\$1,000.00
Sen. Horacena Tate (D)	\$500.00
Rep. Darlene K. Taylor (R)	\$2,000.00
Rep. Samuel K. Teasley (R)	\$500.00
Sen. Blake Tillery (R)	\$1,000.00
Rep. Robert Trammell, Jr (D)	\$3,200.00
Sen. Larry Walker, III (R)	\$1,000.00
Sen. Ben Watson (R)	\$500.00
Rep. Samuel Watson (R)	\$500.00
Rep. Andrew Welch, III (R)	\$500.00
Rep. William Werkheiser (R)	\$500.00
Rep. David Wilkerson (D)	\$500.00
Rep. Earnest Williams (D)	\$250.00
Noel Williams (R) - State House Candidate	\$250.00
Democratic Party of Georgia - Non Federal Account	\$12,500.00
DPG-Senate Majority Fund	\$2,000.00
Georgia House Republican Caucus Trust Inc.	\$2,500.00
Georgia Republican Party - Non Federal Committee	\$2,500.00
Georgia Republican Senatorial Committee Inc.	\$2,600.00
Georgia Responsible Leadership fund	\$10,000.00
Illinois	
Rep. Marcus Evans, Jr. (D)	\$1,000.00
Sen. Don Harmon (D)	\$2,500.00
Sen. Andy Manar (D)	\$1,000.00
Sen. Kwame Y. Raoul (D) - Attorney General Candidate	\$7,500.00
Sen. Martin A. Sandoval (D)	\$1,500.00
Sen. Elgie R. Sims, Jr. (D)	\$1,000.00
Rep. Arthur Turner, Jr. (D)	\$1,000.00
Indiana**	
	\$500.00
Rep. Terri Jo Austin (D)	Ψ300.00
Rep. Terri Jo Austin (D) Rep. Robert Behning (R)	\$500.00

Indiana**	
Rep. Timothy Brown (R)	\$1,000.00
Sen. Michael Crider (R)	\$500.00
Lt. Gov. Suzanne Crouch (R)	\$2,500.00
. ,	\$500.00
LaPorte Mayor Tom Dermody (R)	\$250.00
Fishers Mayor Scott Fadness (R)	
Sen. Jon Ford (R)	\$500.00
Kerry Forestal (D) - Sheriff Candidate	\$250.00
Rep. David Frizzell (R)	\$500.00
Mike Gaskill (R) - State Senate Candidate	\$1,000.00
Kokomo Mayor Greg Goodnight (D)	\$500.00
Indianapolis Mayor Joseph Hogsett (D)	\$1,000.00
Gov. Eric Joseph Holcomb (R)	\$12,500.00
Sen. Travis Holdman (R)	\$1,000.00
Rep. Matthew Lehman (R)	\$1,000.00
Rep. Kevin Mahan (R)	\$500.00
Indianapolis City Councilor Mike McQuillen (R)	\$1,000.00
Sen. James Merritt, Jr. (R)	\$1,000.00
Sen. Ryan Mishler (R)	\$1,000.00
Indianapolis City Councilor Samuel Osili (D)	\$500.00
Sen. Jeff Raatz (R)	\$500.00
Washington Township Trustee Frank Short (D)	\$1,000.00
Rep. Gerald Torr (R)	\$500.00
Evansville Mayor Lloyd Winnecke (R)	\$500.00
Sen. Andrew Zay (R)	\$500.00
Grant County Republican Central Committee	\$250.00
Hamilton County Republican Party	\$1,000.00
Hendricks County Republican Party	\$750.00
House Republican Campaign Committee	\$5,000.00
Indiana Democratic Party - Non Federal Account	\$2,500.00
Indiana House Democratic Caucus	\$1,000.00
Indiana Republican State Committee - Non Federal Account	\$12,500.00
Indiana Senate Democrats Campaign Committee	\$1,000.00
Marion County Republican Central Committee	\$2,000.00
Morgan County Republican Central Committee	\$1,000.00
Senate Majority Campaign Committee	\$5,000.00
Vanderburgh County Republican Party	\$1,000.00
Kansas	
Sen. Edward Berger (R)	\$300.00
Rep. Tom Burroughs (D)	\$250.00
Sen. Jim Denning (R)	\$300.00
Rep. Ronald Ellis (R)	\$250.00
Rep. John Eplee (R)	\$300.00
Renee Erikson (R) - State House Candidate	\$300.00
refree Erikson (K) - state House Candidate	Ψ300.000

Kansas	
Rep. Stan Frownfelter (D)	\$300.00
Rep. Randy Garber (R)	\$300.00
Sen. Richard Hilderbrand (R)	\$250.00
Rep. Cindy Holscher (D)	\$250.00
Sen. Laura Kelly (D) - Gubernatorial	
Candidate	\$300.00
Sec. of State Kris Kobach (R)	\$4,000.00
Rep. Monica Murnan (D)	\$250.00
Sen. Vicki Schmidt (R) - Insurance Commissioner Candidate	\$250.00
Rep. Jerry Stogsdill (D)	\$300.00
	\$300.00
Kansas Republican Party - Non Federal Account	\$500.00
Senate Democrats PAC	\$300.00
Louisiana	
Sen. John Alario, Jr. (R)	\$500.00
Rep. Lawrence Bagley (R)	\$500.00
Rep. Taylor Barras (R)	\$500.00
Sen. Regina Ashford Barrow (D)	\$500.00
Sen. Gerald Boudreaux (D)	\$500.00
Rep. Kenny Cox (D)	\$500.00
Rep. Paula Davis (R)	\$500.00
Michael DiResto (R) - State House Candidate	\$250.00
Gov. John Bel Edwards (D)	\$5,000.00
Rep. Bob Hensgens (R)	\$500.00
Sen. Sharon Hewitt (R)	\$500.00
Rep. Frank Hoffmann (R)	\$500.00
Rep. Katrina Jackson (D)	\$500.00
Sen. Ronnie Johns (R)	\$500.00
Sen. Eric LaFleur (D)	\$500.00
Atty. Gen. Jeffrey Landry (R)	\$5,000.00
Rep. Walt Leger, III (D)	\$500.00
Rep. Tanner Magee (R)	\$500.00
Rep. Dustin Miller (D)	\$500.00
Sen. Fred Mills, Jr. (R)	\$500.00
Rep. J. Rogers Pope (R)	\$500.00
Gumbo PAC	\$45,000.00
Louisiana House Democratic Campaign	\$5,000.00
Louisiana Republican Legislative Delegation	45,000.00
Campaign Committee	\$6,000.00
Maryland	
Del. Kumar Barve (D)	\$150.00
Sen. Joanne Benson (D)	\$125.00
Del. Talmadge Branch (D)	\$150.00
Del. Michael Busch (D)	\$1,000.00
Del. Bonnie Cullison (D)	\$125.00
Del. Kathleen Dumais (D)	\$125.00

**Multiple corporate entities contributed up to the combine legal limit allowed by law

Maryland	
Sen. Bill Ferguson (D)	\$200.00
Atty. Gen. Brian E. Frosh (D)	\$2,000.00
Del. Tawanna Gaines (D)	\$150.00
Del. Keith Haynes (D)	\$125.00
Del. Terri Hill (D)	\$125.00
Del. Adrienne Jones (D)	\$150.00
Sen. Delores Kelley (D)	\$500.00
Del. Nicholaus Kipke (R)	\$125.00
Sen. Katherine Klausmeier (D)	\$200.00
Del. Christian Miele (R)	\$125.00
Sen. Thomas Miller, Jr. (D)	\$1,000.00
Sen. Shirley Nathan-Pulliam (D)	\$1,000.00
•	\$150.00
Sen. Edward Reilly (R) Del. Samuel Rosenberg (D)	\$150.00
Lt. Gov. Boyd Rutherford (R)	\$6,000.00
Del. Kathryn Szeliga (R)	\$125.00
Del. Geraldine Valentino-Smith (D)	\$150.00
Del. Christopher Rosser West (R)	\$150.00
Del. Karen Lewis Young (D)	\$100.00
Maryland Republican Party - Non Federal Account	\$6,000.00
Maine	
Sen. Amy Fern Volk (R)	\$400.00
Action Fund	\$1,000.00
Building the Maine House PAC	\$250.00
Common Sense for ME PAC	\$250.00
Fecteau for Leadership PAC	\$250.00
Gideon Leadership PAC	\$1,000.00
	\$4,500.00
House Democratic Campaign Committee	\$4,250.00
House Republican Fund Libby Leadership PAC	\$750.00
-	\$250.00
Maine Opportunity PAC	
Maine Senate Republican Majority PAC	\$7,000.00
Momentum Maine PAC	\$1,250.00
PAC to the Future	\$250.00
Restore Maine PAC	\$250.00
Senate Democratic Campaign Committee	\$6,250.00
Senate Republican President's Fund	\$500.00
Star City PAC	\$250.00
Women's Leadership Fund	\$250.00
Mississippi	I
Rep. Philip Gunn (R)	\$1,000.00
Lt. Gov. Tate Reeves (R) - 2019 Gubernatorial Candidate	\$1,000.00
Missouri	
Citizens for a Prosperous 34th Senate District	\$5,000.00

Missouri	
House Republican Campaign Committee, Inc.	\$14,000.00
Jeffco Now	\$5,000.00
Missouri Chamber PAC	\$2,000.00
Missouri Forward PAC	\$10,000.00
Missouri Insurance Political Action	\$10,000.00
Committee	\$30,000.00
Missouri Senate Campaign Committee	\$15,000.00
Nexus PAC	\$33,000.00
Uniting Missouri PAC	\$25,000.00
Nevada	
Sen. Kelvin Atkinson (D)	\$3,500.00
Assm. Teresa Benitez-Thompson (D)	\$1,500.00
Assm. Christopher Brooks (D)	\$1,500.00
Sen. Yvanna Cancela (D)	\$1,000.00
Assm. Margaret Carlton (D)	\$1,000.00
Assm. Richard Carrillo (D)	\$1,000.00
Sen. Moises Denis (D)	\$1,500.00
Assm. Christopher Edwards (R)	\$2,000.00
Sen. Aaron Ford (D) - Attorney General Candidate	\$4,000.00
Assm. Jason Frierson (D)	\$2,000.00
Assm. Osvaldo Fumo, Jr. (D)	\$1,500.00
Chris Giunchigliani (D) - Gubernatorial Candidate	\$2,500.00
Assm. John Hambrick (R)	\$2,000.00
Sen. Joseph Hardy, M.D. (R)	\$1,500.00
Assm. Sandra Jauregui (D)	\$1,500.00
Sen. Ben Kieckhefer (R)	\$1,000.00
Assm. Al Kramer (R)	\$1,500.00
Assm. Lisa Krasner (R)	\$500.00
Kate Marshall (D) - Lt. Governor Candidate	\$750.00
Assm. William McCurdy, II (D)	\$2,000.00
Assm. Brittney Miller (D)	\$3,000.00
Assm. Daniele Monroe-Moreno (D)	\$2,000.00
Assm. James Oscarson (R)	\$750.00
Assm. Keith Pickard (R)	\$1,000.00
Sen. Julia Ratti (D)	\$2,000.00
Sen. James Settelmeyer (R)	\$3,000.00
Steve Sisolak (D) - Gubernatorial Candidate	\$5,000.00
Sen. Patricia Spearman (D)	\$2,500.00
Assm. Michael Sprinkle (D)	\$2,000.00
Assm. O. Tyrone Thompson (D)	\$1,500.00
Assm. Jill Tolles (R)	\$500.00
Assm. Jim Wheeler (R)	\$1,000.00
Sen. Joyce Woodhouse (D)	\$2,000.00
Assm. Steven Yeager (D)	\$2,000.00
Atkinson Leadership PAC	\$3,000.00
ACKIDOII LEAGEISIIIP LAC	\$5,000.00

Nevada	
NV Majority PAC	\$2,000.00
Sisolak Inaugural Committee PAC	\$10,000.00
New Hampshire	
Sen. Kevin Avard (R)	\$550.00
Sen. Joseph Bradley, III (R)	\$1,000.00
Sen. Kevin Cavanaugh (D)	\$500.00
Sen. Martha Fuller Clark (D)	\$250.00
Sen. Dan Feltes (D)	\$250.00
Theodore Gatsas (R) - Executive Council Candidate	\$500.00
Sen. Martha Hennessey (D)	\$250.00
Sen. Daniel Innis (R)	\$150.00
Sen. Bette Lasky (D)	\$250.00
Sen. Charles Morse (R)	\$750.00
Exec. Councilor Russell Prescott (R)	\$250.00
Rep. Lucinda Rosenwald (D)	\$250.00
Gov. Chris Sununu (R)	\$5,000.00
Sen. Ruth B. Ward (R)	\$150.00
Sen. Jeff Woodburn (D)	\$250.00
Committee to Elect House Democrats	\$250.00
New Hampshire Senate Democratic Caucus	\$750.00
New Hampshire Senate Republican Majority PAC	\$500.00
New York	
NY State Senate Republican Campaign Committee Housekeeping Fund	\$75,000.00
Oregon	
Gov. Kate Brown (D)	\$7,500.00
Tennessee	
Rep. Raumesh Akbari (D) - State Senate Candidate	\$500.00
Sen. Paul Bailey (R)	\$500.00
Rep. Charlie Baum (R)	\$250.00
Rep. Carson Beck (D)	\$500.00
Sen. Mike Bell (R)	\$1,000.00
Rep. Clark Boyd (R)	\$1,000.00
Rep. Karen Camper (D)	\$500.00
Rep. Glen Casada (R)	\$2,500.00
Sen. Rusty Crowe, II (R)	\$1,000.00
Rep. Michael Curcio (R)	\$500.00
Karl Dean (D) - Gubernatorial Candidate	\$5,000.00
Rep. Bill Dunn (R)	\$750.00
Rep. Elect Rick Eldridge (R)	\$250.00
Rep. Jeremy Faison (R)	\$500.00
Rep. Elect Bob Freeman (D)	\$250.00
Rep. Ron Gant (R)	\$500.00
Johnny Garrett (R) - State House Candidate	\$500.00

Tennessee	
Rep. Brenda Gilmore (D) - State Senate Candidate	\$500.00
Sen. Ferrell Haile (R)	\$1,000.00
Rep. David Hawk (R)	\$1,000.00
Rep. Patsy Hazlewood (R)	\$500.00
Rep. Gary Hicks, Jr. (R)	\$250.00
Rep. Matthew Hill (R)	\$500.00
Rep. Timothy Hill (R)	\$500.00
Rep. Dan Howell (R)	\$250.00
Sen. Ed Jackson (R)	\$500.00
Sen. Jack Johnson (R)	\$1,000.00
Rep. Curtis Johnson (R)	\$1,000.00
Rep. Kelly Keisling (R)	\$1,000.00
Rep. William Lamberth (R)	\$1,000.00
Bill Lee (R) - Gubernatorial Candidate	\$5,000.00
Sen. Jon Lundberg (R)	\$500.00
Rep. Susan Lynn (R)	\$500.00
Rep. Pat Marsh (R)	\$500.00
Sen. Becky Massey (R)	\$500.00
Sen. Frank Niceley (R)	\$1,000.00
Rep. Jason Powell (D)	\$500.00
Rep. Dennis Powers (R)	\$500.00
Rep. Robert Ramsey (R)	\$250.00
Shane Reeves (R) - State Senate Candidate	\$500.00
Rep. Cameron Sexton (R)	\$1,000.00
Rep. Mike Stewart (D)	\$1,000.00
Sen. Art Swann (R)	\$1,000.00
Sen. Reginald Tate (D)	\$500.00
Rep. Dwayne Thompson (D)	\$500.00
Rep. Rick Tillis (R)	\$500.00
RepElect Christopher Todd (R)	\$250.00
Rep. Ron Travis (R)	\$1,000.00
Rep. Kevin Vaughan (R)	\$500.00
Sen. Bo Watson (R)	\$1,000.00
Rep. Mark White (R)	\$500.00
Rep. Dawn White (R) - State Senate Candidate	\$250.00
Rep. Ryan Williams (R)	\$1,000.00
Rep. Timothy Wirgau (R)	\$500.00
Sen. Jeff Yarbro (D)	\$1,000.00
Rep. Jason Zachary (R)	\$500.00
Bill Lee Inaugural, Inc.	\$7,500.00
BOW PAC	\$1,000.00
JACK PAC	\$1,000.00
McPAC	\$2,500.00
Senate Republican Caucus	\$1,000.00
Senate Republican Caucus	\$1,000.00

Virginia	
Del. Lashrecse Aird (D)	\$500.00
Del. Terry Austin (R)	\$500.00
Del. Lamont Bagby (D)	\$500.00
Sen. George Barker (D)	\$1,000.00
Del. Richard Bell (R)	\$1,000.00
Del. Robert Bell, III (R)	\$500.00
Sen. Richard Black (R)	\$1,000.00
Del. Jeff Bourne (D)	\$250.00
Del. Kathy Byron (R)	\$3,500.00
Del. Betsy Carr (D)	\$250.00
Sen. Charles Carrico, Sr. (R)	\$1,000.00
Sen. A. Benton Chafin, Jr. (R)	\$1,000.00
Sen. Amanda Chase (R)	\$500.00
Del. Christopher Collins (R)	\$250.00
Sen. John Cosgrove, Jr. (R)	\$1,000.00
Del. M. Kirkland Cox (R)	\$5,000.00
Sen. Rosalyn Dance (D)	\$1,000.00
Sen. William DeSteph (R)	\$500.00
Sen. Siobhan Dunnavant (R)	\$1,000.00
Del. James Edmunds, II (R)	\$250.00
Lt. Gov. Justin Fairfax (D)	\$5,000.00
Sen. Barbara Favola (D)	\$500.00
Del. Eileen Filler-Corn (D)	\$1,000.00
Del. T. Scott Garrett (R)	\$500.00
Del. C. Todd Gilbert (R)	\$1,000.00
Sen. Emmett Hanger, Jr. (R)	\$3,500.00
Del. C.E. Hayes, Jr. (D)	\$500.00
Del. Gordon Helsel (R)	\$250.00
Del. Stephen Heretick (D)	\$500.00
Del. Charniele Herring (D)	\$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. Matthew James (D)	\$500.00
Del. Steven Jones (R)	\$2,000.00
Del. Mark Keam (D)	\$250.00
Del. Terry Kilgore (R)	\$2,000.00
Del. Barry Knight (R)	\$500.00
Del. R. Steven Landes (R)	\$1,500.00
Del. Mark Levine (D)	\$250.00
Sen. Lynwood Lewis, Jr. (D)	\$500.00
Sen. Mamie Locke (D)	\$500.00
Del. Alfonso Lopez (D)	\$250.00
Sen. L. Louise Lucas (D)	\$1,500.00
Sen. David Marsden (D)	\$500.00

Virginia	
Del. Daniel Marshall, III (R)	\$500.00
Sen. T. Montgomery Mason (D)	\$500.00
Sen. Ryan McDougle (R)	\$1,000.00
Del. John McGuire, III (R)	\$250.00
Sen. Stephen Newman (R)	\$5,000.00
Sen. Thomas Norment, Jr. (R)	\$3,500.00
Sen. Mark Obenshain (R)	\$1,000.00
Del. Israel O'Quinn (R)	\$250.00
Del. Robert Orrock, Sr. (R)	\$1,000.00
Del. Christopher Peace (R)	\$500.00
Sen. Mark Peake (R)	\$500.00
Sen. J. Chapman Petersen (D)	\$1,000.00
Del. Todd Pillion (R)	\$500.00
Del. Margaret Ransone (R)	\$500.00
Del. Roxann Robinson (R)	\$500.00
Sen. Richard Saslaw (D)	\$3,500.00
Del. Mark Sickles (D)	\$1,000.00
Sen. Lionell Spruill, Sr. (D)	\$500.00
Sen. William Stanley, Jr. (R)	\$1,000.00
Del. Christopher Stolle (R)	\$500.00
Sen. Richard Stuart (R)	\$1,000.00
Sen. Glen Sturtevant, Jr. (R)	\$1,000.00
Sen. David Suetterlein (R)	\$500.00
Del. David Toscano (D)	\$2,000.00
Sen. Jill Vogel (R)	\$1,000.00
Sen. Frank Wagner (R)	\$2,000.00
Del. Robert Lee Ware, Jr. (R)	\$1,000.00
Del. Michael Webert (R)	\$500.00
Del. David Yancey (R)	\$500.00
One Commonwealth PAC	\$5,000.00
VAHP-PAC	\$20,000.00
Virginia Senate Democratic Caucus	\$2,500.00
Virginia Senate Republican Caucus	\$2,500.00

Washington	
Sen. Andy Billig (D)	\$500.00
Rep. Frank Chopp (D)	\$1,000.00
Rep. Eileen Cody (D)	\$1,000.00
Sen. Steven Conway (D)	\$1,000.00
Sen. Manka Dhingra (D)	\$1,000.00
Rep. Paul Harris (R)	\$1,000.00
Rep. Laurie Jinkins (D)	\$1,000.00
Sen. Karen Keiser (D)	\$1,000.00
Sen. Patty Kuderer (D)	\$1,000.00
Sen. Marko Liias (D)	\$1,000.00
Rep. Nicole Macri (D)	\$1,000.00
Rep. Tina Orwall (D)	\$1,000.00
Rep. Marcus Riccelli (D)	\$1,000.00
Rep. June Robinson (D)	\$1,000.00
Rep. Joe Schmick (R)	\$1,000.00
Rep. Monica Stonier (D)	\$1,000.00
Sen. Judith Warnick (R)	\$1,000.00
House Democratic Campaign Committee	\$1,000.00
Republican Assembly Campaign Committee	\$10,000.00
Washington Senate Democratic Campaign	\$1,000.00
Wisconsin	
Committee to Elect a Republican Senate - Restricted Account	\$10,000.00
State Senate Democrat Committee - Restricted Account	\$3,000.00
National/527s	
Democratic Attorneys General Association	\$75,000.00
Democratic Governors Association (527)	\$545,000.00
Democratic Legislative Campaign Committee (527)	\$105,000.00
Republican Attorneys General Association	\$155,000.00
Republican Governors Association	\$700,000.00
Republican State Leadership Committee	\$250,000.00

