

Payable To	LAST NAME	FIRST NAME	PARTY	CHAMBER	STATE	Date	Amount
ADRIAN SMITH FOR CONGRESS	Smith	Adrian	R	H	NE	12/28/2017	1500
Advanced Medical Technology Association	N/A	N/A	N/A	N/A	N/A	6/7/2017	2500
Al Franken for Senate	Franken	Al	D	S	MN	9/30/2017	1000
Alaskans for Don Young	Young	Don	R	H	AK	6/12/2017	1000
American Dream Project	Rodgers	Cathy McMorris	R	H	WA	9/30/2017	5000
Ameripac: The Fund For A Greater America	Hoyer	Steny	D	H	MD	9/30/2017	1000
ANN PAC	Wagner	Ann	R	H	MO	12/28/2017	2000
ANN WAGNER FOR CONGRESS	Wagner	Ann	R	H	MO	6/7/2017	1000
BATTLEGROUND PAC	Walker	Mark	R	H	NC	12/28/2017	1000
BERA FOR CONGRESS	Bera	Ami	D	H	CA	12/28/2017	1000
BERGMANFORCONGRESS	Bergman	John	R	H	MI	12/28/2017	1000
BILIRAKIS FOR CONGRESS	Bilirakis	Gus	R	H	FL	6/23/2017	1000
BILL CASSIDY FOR US SENATE	Cassidy	Bill	R	S	LA	2/15/2017	2500
BILL SHUSTER FOR CONGRESS	Shuster	Bill	R	H	PA	9/30/2017	1000
Billy Long for Congress	Long	Billy	R	H	MO	12/28/2017	1000
Bluegrass Committee	McConnell	Mitch	R	S	KY	12/28/2017	1500
BOB CASEY FOR SENATE INC	Casey	Bob	D	S	PA	3/6/2017	1000
Brady For Congress	Brady	Kevin	R	H	TX	1/25/2017	5000
Bucshon For Congress	Buschon	Larry	R	H	IN	12/28/2017	1000
Bucshon For Congress	Buschon	Larry	R	H	IN	6/7/2017	2500
Build Our Future PAC	Rooney	Francis	R	H	FL	3/6/2017	2500
Building Relationships In Diverse Geographic Enviornments	Clyburn	James	D	H	SC	12/28/2017	5000
Butterfield For Congress	Butterfield	GK	D	H	NC	6/7/2017	1000
Captain Higgins for Congress	Higgins	Captain	R	H	LA	6/7/2017	500
Carlos Curbelo Congress	Curbelo	Carlos	R	H	FL	6/7/2017	1000
Carlos Curbelo Congress	Curbelo	Carlos	R	H	FL	2/15/2017	2500
Citizens for Prosperity in America Today PAC	Toomey	Pat	R	S	PA	9/29/2017	5000
Citizens for Prosperity in America Today PAC	Toomey	Pat	R	S	PA	6/7/2017	1000
Clarke for Congress	Clarke	Yvette	D	H	NY	6/7/2017	1000
Cole for Congress	Cole	Tom	R	H	OK	6/7/2017	500
Cole for Congress	Cole	Tom	R	H	OK	3/6/2017	1000
Collins for Congress	Collins	Chris	R	H	GA	3/6/2017	1000
Committee for Hispanic Cuases/ Building out leadership PAC	N/A	N/A	N/A	N/A	N/A	3/6/2017	5000
COMMON VALUES PAC	Barrasso	John	R	S	WY	3/6/2017	1500
COMMON VALUES PAC	Barrasso	John	R	S	WY	12/28/2017	1000
Comstock for Congress	Comstock	Barbra	R	H	VA	9/30/2017	1000
Congressional Black Caucus	N/A	N/A	N/A	N/A	N/A	2/15/2017	5000
CORY GARDNER FOR SENATE	Gardner	Cory	R	S	CO	12/28/2017	1000
DAVID ROUZER FOR CONGRESS	Rouzer	David	R	H	NC	12/28/2017	1000
DEB FISCHER FOR US SENATE INC	Fischer	Deb	R	S	NE	12/28/2017	1000
DELBENE FOR CONGRESS	Delbene	Suzan	D	H	WA	12/28/2017	1000
Diana Degette For Congress Inc.	Degette	Diana	D	H	CO	9/30/2017	1000
Diane Black For Congress	Black	Diane	R	H	TN	2/15/2017	5000
Donnelly for Indiana	Donnelly	Joe	D	S	IN	6/7/2017	2500
Doug Collins for Congress	Collins	Doug	R	H	GA	6/7/2017	1000
Dr. Raul Ruiz for Congress	Ruiz	Raul	D	H	CA	6/7/2017	2500
DREW FERGUSON FOR CONGRESS INC.	Ferguson	Drew	R	H	GA	12/28/2017	1000
ELISE FOR CONGRESS	Elise	Stefanik	R	H	NY	2/15/2017	1000
EMMER FOR CONGRESS	Emmer	Tom	R	H	MN	12/28/2017	2000
Faso for Congress	Faso	John	R	H	NY	12/28/2027	1000
Friends Of Erik Paulsen	Paulsen	Erik	R	H	MN	2/15/2017	5000
FRIENDS OF HAGEDORN	Hagedorn	Jim	R	H	MN	12/28/2017	1000
Friends of Jason Chaffetz	Chaffetz	John	R	H	UT	3/6/2017	1000
Friends Of John Barrasso	Barrasso	John	R	S	WY	3/6/2017	1500
Friends of John Hoeven	Hoeven	John	R	S	ND	6/7/2017	1000
Friends Of John Thune	Thune	John	R	S	SD	12/28/2017	2500
Friends of Neal Dunn	Dunn	Neal	R	H	FL	9/30/2027	1000
Friends of Raja for Congres	Raja	Krishnamoorthi	D	H	IL	9/30/2017	1000
FRIENDS OF SUSAN BROOKS	Brooks	Susan	R	H	IN	6/12/2017	1000
GEORGE HOLDING FOR CONGRESS INC.	Holding	George	R	H	NC	3/6/2017	1000
GEORGE HOLDING FOR CONGRESS INC.	Holding	George	R	H	NC	6/12/2017	1000
GRANITE VALUES PAC	Hassan	Maggie	D	S	NH	12/28/2017	1000
GREG PENCE FOR CONGRESS	Pence	Greg	R	H	IN	12/28/2017	1000
Guthrie For Congress	Guthrie	Brett	R	H	KY	6/7/2017	1000
Handel for Congress	Handel	Karen	R	H	GA	4/20/2017	1000

Handel for Congress	Handel	Karen	R	H	GA	6/7/2017	500
Handel for Congress	Handel	Karen	R	H	GA	12/28/2017	1000
Healthcare Freedom Fund	Roe	Phil	R	H	TN	3/6/2027	5000
Heller For Senate	Heller	Dean	R	H	NV	9/30/2017	1000
Heller For Senate	Heller	Dean	R	H	NV	6/7/2017	2000
Hoosiers For Rokita	Rokita	Todd	R	H	IN	8/3/2017	2500
Hurd for Congress	Hurd	Will	R	H	TX	6/12/2017	1000
IMPACT	Shumer	Charles	D	S	NY	12/28/2017	1000
Indiana Prosperity Committee	N/A	N/A	N/A	N/A	N/A	9/30/2017	5000
Jason Lewis for Congress, Inc.	Lewis	Jason	R	H	MN	6/7/2017	1000
Jason Smith for Congress	Smith	Jason	R	H	MO	9/30/2017	2500
JEFF DUNCAN FOR CONGRESS	Duncan	Jeff	R	H	SC	12/28/2017	1000
Jim Banks for Congress	Banks	Jim	R	H	IN	6/7/2017	1000
Jim Banks for Congress	Banks	Jim	R	H	IN	12/28/2017	1000
Jim Banks for Congress	Banks	Jim	R	H	IN	9/30/2017	1000
Joe Kennedy For Congress	Kennedy	Joe	D	H	MA	12/28/2017	2500
JOHNSON FOR CONGRESS	Johnson	Mike	R	H	LA	6/12/2017	1000
JULIA BROWNLEY FOR CONGRESS	Brownley	Julia	D	H	CA	6/7/2017	1000
Katko for Congress Committee	Katko	John	R	H	NY	9/30/2017	1000
Kind For Congress Committee	Kind	Ron	D	H	WI	3/6/2017	1000
Klobuchar For Minnesota	Klobuchar	Amy	D	S	MN	9/30/2017	1000
Klobuchar For Minnesota 2018	Klobuchar	Amy	D	S	MN	1/25/2017	2500
KUSTER FOR CONGRESS, INC.	Kuster	Annie	D	H	NH	6/7/2017	1000
LAHOOD FOR CONGRESS	LaHood	Darin	R	H	IL	12/28/2017	2000
Liz Cheney for Wyoming	Chaney	Liz	R	H	WY	2/15/2017	1000
Lone Star Leadership PAC	Burgess	Michael	R	H	TX	9/30/2017	1500
LOU CORREA FOR CONGRESS	Correa	Lou	D	H	CA	12/28/2017	1000
LUKE MESSER FOR CONGRESS	Messer	Luke	R	H	IL	6/7/2017	2500
Making America Prosperous PAC	Brady	Kevin	R	H	TX	1/25/2017	5000
Making Business Excel Political Action C	Enzi	Mike	R	H	WY	9/30/2017	2500
Making Investments Majority Insured PAC	Walters	Mimi	R	H	CA	2/15/2017	2500
Marsha Blackburn For Congress, Inc.	Blackburn	Marsha	R	N/A	TN	6/7/2017	1000
McCarthy Victory Fund	McCarthy	Kevin	R	H	CA	2/15/2017	10000
McConnell for Majority Leader	McConnell	Mitch	R	S	KY	6/7/2017	2500
McConnell for Majority Leader	McConnell	Mitch	R	S	KY	9/30/2017	2500
MCSALLY FOR CONGRESS	McSally	Martha	R	H	AZ	12/28/2017	1000
Michael Burgess For Congress	Burgess	Michael	R	H	TX	3/6/2017	3500
MIKE BISHOP FOR CONGRESS	Bishop	Mike	R	H	MI	6/23/2017	1000
MIKE JOHNSON FOR LOUISIANA	Johnson	Mike	R	H	LA	12/28/2017	1000
MIKE KELLY FOR CONGRESS	Kelly	Mike	R	H	PA	9/30/2017	1000
MORE CONSERVATIVES PAC (MCPAC)	McHenru	Patrick	R	S	NC	12/28/2017	2500
MOULTON FOR CONGRESS	Moulton	Seth	D	H	MA	9/30/2017	2500
MULLIN FOR CONGRESS	Mullin	Markwayne	R	H	OK	3/6/2017	2500
MULLIN FOR CONGRESS	Mullin	Markwayne	R	H	OK	9/30/2017	1000
New Democrat Coalition Political Action	N/A	N/A	D	N/A	N/A	6/12/2017	5000
NEW PIONEERS PAC	Walden	Greg	R	H	OR	9/30/2017	1000
Next Century Fund	Burr	Richard E.	R	S	NC	6/7/2017	5000
OORAH! POLITICAL ACTION COMMITTEE	Young	Todd	R	S	IN	12/28/2017	5000
Pallone For Congress	Pallone	Frank	D	H	NJ	12/28/2017	2500
PAT MEEHAN FOR CONGRESS	Meehan	Pat	R	H	PA	6/7/2017	2000
People For Patty Murray	Murray	Patty	D	S	WA	12/28/2017	1000
PETE AGUILAR FOR CONGRESS	Agular	Pete	D	H	CA	6/7/2017	2500
POLIQUIN FOR CONGRESS	Poliquin	Bruce	R	H	ME	3/6/2017	1000
Promoting Our Republican Team PAC	Portman	Rob	R	S	OH	6/7/2017	5000
RATCLIFFE FOR CONGRESS	Ratcliffe	John Lee	R	H	TX	6/12/2017	1000
REPUBLICAN MAINSTREET PARTNERSHIP PAC	N/A	N/A	R	N/A	N/A	3/6/2017	5000
REPUBLICAN OPERATION TO SECURE AND KEEP A MAJORITY	Roskam	Peter	R	H	IL	3/6/2017	2500
Richard E Neal For Congress Committee	Neal	Richard E.	D	H	MA	12/28/2017	2500
Richard E Neal For Congress Committee	Neal	Richard E.	D	H	MA	2/15/2017	1000
Richard E Neal For Congress Committee	Neal	Richard E.	D	H	MA	6/7/2017	1000
Robin Kelly for Congress	Kelly	Robin	D	H	IL	12/28/2017	1000
RYAN COSTELLO FOR CONGRESS	Costello	Ryan	R	H	PA	2/15/2017	2500
Ryan For Congress	Ryan	Tim	R	H	WI	9/30/2017	5000
SCALISE FOR CONGRESS	Scalise	Steve	R	H	LA	3/6/2017	5000
SHAHEEN FOR SENATE	Shaheen	Jeanne	D	S	NH	12/28/2017	1000
Stabenow For Us Senate	Stabenow	Debbie	D	S	MI	12/28/2017	1000

Steve Knight for Congress	Knight	Steve	D	H	CA	6/7/2017	1000
Strange for Senate	Strange	Luther	R	S	AL	3/6/2017	1000
Strange for Senate	Strange	Luther	R	S	AL	7/21/2017	1000
Strange for Senate	Strange	Luther	R	S	AL	7/21/2017	1000
Support to Ensure Victory Everywhere PAC (STEVE PAC)	Stivers	Steve	R	H	OH	3/6/2017	3000
Tammy for Illinois	Duckworth	Tammy	D	S	IL	9/30/2017	1000
Team McHenry	McHenry	Patrick	R	H	NC	6/7/2017	1000
Tenn Political Action Committee Inc (ten	Alexander	Lamar	R	S	TN	12/28/2017	1000
Tenn Political Action Committee Inc (ten	Alexander	Lamar	R	S	TN	6/7/2017	1000
THE EYE OF THE TIGER POLITICAL ACTION COMMITTEE	Scalise	Steve	R	H	LA	12/28/2017	5000
The Guardian Fund	Loudermilk	Barry	R	H	GA	3/6/2017	2500
Tiberi For Congress	Tiberi	Pat	R	H	OH	1/25/2017	5000
TIM RYAN FOR CONGRESS	Ryan	Tim	D	H	OH	12/28/2017	1000
TOMORROW IS MEANINGFUL PAC	N/A	N/A	R	N/A	N/A	12/28/2017	1000
TONY CARDENAS FOR CONGRESS	Cardenas	Tony	D	H	CA	12/28/2017	2500
Upton For All Of Us	Upton	Fred	R	H	MI	12/28/2017	3000
Value In Electing Women Political Action	N/A	N/A	N/A	N/A	N/A	2/13/2017	5000
VIBE PAC - Victory by Investing Building & Empowering	Cardenas	Tony	D	H	CA	6/7/2017	2500
Volunteers For Shimkus	Shimkus	John	R	H	IL	5/3/2017	1000
VoteVets	N/A	N/A	N/A	N/A	N/A	6/7/2017	2500
Walden For Congress	Walden	Greg	R	H	OR	6/7/2017	5000
Walorski For Congress Inc	Walorski	Jackie	R	H	IN	3/6/2017	1000
Walorski For Congress Inc	Walorski	Jackie	R	H	IN	12/28/2017	1000
Walorski For Congress Inc	Walorski	Jackie	R	H	IN	6/7/2017	1000
WALTERS FOR CONGRESS	Walters	Mimi	R	H	CA	6/12/2017	2500
Wenstrup for Congress	Wenstrup	Brad	R	H	OH	9/30/2017	1000
Wicker For Senate	Wicker	Rodger	R	S	MS	9/30/2012	1000