

FEDERAL ELECTION COMMISSION
Washington, DC 20463

August 12, 2005

MEMORANDUM

TO: The Commission
General Counsel
Staff Director
Public Information
Press Office
Public Records

FROM: Mai T. Dinh
Assistant General Counsel

SUBJECT: Supplemental Materials for the August 4, 2005 Hearing

Attached please find supplemental documents regarding the August 4, 2005 hearing on (1) the Definition of Federal Election Activity and (2) State, District and Local Party Committee Payment of Certain Salaries and Wages. The close of the period for submitting supplemental documents for the record was August 11, 2005.

Attachments

cc: Associate General Counsel for Policy
Congressional Affairs Officer
Executive Assistants

Association of
State Democratic
Chairs

Mark Brewer
President

August 9, 2005

Mr. Larry Norton
General Counsel
Federal Election Commission
999 E Street, N.W.
Washington, DC 20463

Re: Supplementary Testimony

Dear Mr. Norton:

On behalf of the Association of State Democratic Chairs, I want to thank the Commission for the opportunity to testify at its hearing on August 4th regarding the definition of federal election activity and state party allocation of salaries. The regulations that the Commission ultimately adopts on these subjects will have a direct and substantial impact on state and local political party committees.

Because of the major impact these regulations will have, I would like to request that the Commission extend the period from seven days to thirty days in which testimony can be supplemented. I would also like to extend an invitation to the Commission to attend and to take testimony from additional state party representatives at the next meeting of the ASDC. Any new regulations adopted by the Commission should be informed by state party experience with the law. The Commission should be aware of the financial costs and operational consequences of the regulatory choices that it will be making.

When the regulations now being reconsidered were first adopted, the Commission was acting under a rigid statutory deadline to complete the rulemaking. As a result, the Commission was unable to undertake an extensive factual inquiry into the consequences of its proposed rules. The Commission now has that opportunity. By conducting a fuller investigation prior to promulgating new regulations, the Commission can assure that the administrative record well supports its regulatory decisions. Absent such inquiry, the Commission runs the risk of the promulgating regulations that are deficient for the same reasons that its present regulations were found legally wanting by the District Court in *Shays v. Federal Election Commission*.

The Commission's consideration of this request is appreciated.

Very truly yours,

Mark Brewer

430 SOUTH CAPITOL STREET, S.E. • WASHINGTON, DC 20003

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

2005 AUG - 9 P 2:30

**Information Submitted by Chairman Thomas for the Record in FEC Rulemaking
on Definitions of Terms Explaining Coverage of “Federal Election Activity”**

August 8, 2005

One of the assumptions underlying some comments or testimony received is that the state and local parties are suffering under BCRA. While some party activists may be frustrated by the new law’s added requirements, comparisons of 2000 cycle and 2004 cycle financial activity don’t seem to support the view that the law is in fact constraining party efforts. I have focused on Democratic party activity, and in particular on MI Democratic party activity, since our sole witness associated with a state party was from MI.

In overall terms, in the 2000 cycle Democratic state and local parties reported about \$140 million in *federal* disbursements. In the 2004 cycle they *increased* that amount by almost \$14 million to a total of about \$153.7 million. (Incidentally, Republican state and local parties showed almost no change in overall federal disbursements, going from about \$165.8 million in the 2000 cycle to about \$164.1 million in the 2004 cycle.) FEC Press Release, Party Financial Activity, March 2, 2005, p.5 (Attachment 1).

Similarly, in its recent report, the Center for Public Integrity (CPI) reviewed overall receipts of state parties (Republican plus Democratic; *federal plus nonfederal*). CPI noted that state parties took in \$65 million less in the 2004 cycle than in the 2000 cycle, but once the reduction in transfers from national parties was taken into account (about \$303 million less in 2004), the state parties *themselves* had indeed raised **\$128 million more** in the 2004 cycle than in the 2000 cycle. See “McCain-Feingold Changes State Party Spending,” May 26, 2005, <http://www.publicintegrity.org/partylines/report.aspx?aid=690&sid=300> (Attachment 2); FEC Press Release, Party Financial Activity, May 15, 2001, pp. 8, 9 (Attachment 3); FEC Press Release, Party Financial Activity, March 2, 2005, p. 21 (Attachment 1).

Looking just at Michigan, the State Democratic Party reported spending about \$10.7 million for federal activity in the 2000 cycle, but *increased* to a level of about \$13.8 million in the 2004 cycle. FEC Press Release, Party Financial Activity, Mar. 2, 2005, p. 22 (Attachment 1).

24 federally registered local Democratic parties in MI reported a total of about \$3 million (federal disbursements plus the nonfederal share of allocable activity) during the 2000 cycle, but 34 (**10 more**) federally registered Democratic local parties in MI reported a total of about \$5.8 million (**almost twice as much**) during the 2004 cycle. Spreadsheet from FEC Database Showing MI Local Party Spending (Attachment 4).

The CPI report, *supra* (Attachment 2), which adds both federal and nonfederal activity for Republicans and Democrats, shows that MI parties raised about \$28 million for the

2002 cycle, but *increased* receipts to about \$35 million in the post-BCRA 2004 cycle. (An effort to compare the 2000 cycle combined Republican and Democratic federal and nonfederal activity in MI with the 2004 activity suggests there was a drop-off. The Michigan Campaign Finance Network's "Citizen's Guide to Michigan Campaign Finance," pp. 12-13 (Attachment 5) indicates—after netting out intra-committee allocation transfers and national party soft money—that about \$7 million more was raised by MI party committees in the 2000 cycle than in the 2004 cycle. The Democratic party committees, though, *increased* their receipts by about \$2 million in the 2004 cycle, whereas the Republican party committees decreased their receipts by about \$9 million. (Attachment 2.)

It would be particularly helpful to assess whether VR, Voter ID (VID), and GOTV were constrained by the BCRA rules. One might first look at reported allocable party activity. It is apparent that federally reported allocable activity for Democratic state parties has gone down dramatically. Whereas the 2000 cycle showed a total of about \$264 million, the 2004 cycle showed a total of only about \$59 million. Spreadsheet from FEC Database Showing Democratic State Party Allocation and Other Federal Spending (Attachment 6). Since most VR, VID, and GOTV would have been shown in this category in the 2000 cycle, this, at first blush, suggests a drop-off in such activity. But even this evidence may not show a withering of these functions:

First, the bulk of this reduction can be attributed to the fact that the practice of transferring funds from the national party committees to Democratic state parties to pay for allocable 'issue ads' mentioning federal candidates has been largely eliminated by BCRA. (In the 2000 cycle, national party soft money transfers to Democratic state and local parties totaled about \$135.8 million, but in the 2004 cycle, after BCRA, there was none of this transfer activity. Meanwhile, the hard money transfers from Democratic national parties to state and local parties also went down, though less dramatically, from \$77.6 million in the 2000 cycle, to about \$66 million in the 2004 cycle. FEC Press Release, Party Financial Activity, May 15, 2001, pp. 8, 9 (Attachment 3); FEC Press Release, Party Financial Activity, March 2, 2005, p. 21 (Attachment 1).) The \$147.4 million decrease in national party transfers probably corresponds to the changed practice regarding 'issue ads,' and accounts for most of the drop-off in allocable activity at the state party level.

Second, after BCRA, most state party VR, VID, and GOTV is reported in a different category for Federal Election Activity (FEA). As Attachment 6 shows, while allocable activity of Democratic state parties was declining, other federal spending was increasing. This latter category went from \$34.7 million in the 2000 cycle to about \$139.5 million in the 2004 cycle.

Focusing on the MI State Democratic Party, our FEC Database shows that in the 2000 cycle, about \$8 million (\$5 million soft; \$3 million hard) can be identified as non-advertising in the allocable activity category. See Attachment 7. Some of this would have been for administrative expenses, so it is impossible to know how much of this

amount was spent for VR, VID, and GOTV. By comparison, in the 2004 cycle, the MI State Democratic Party reported about \$4.8 million in FEA. *Id.* At least we know this would not have included administrative expenses. Thus, although there may have been some drop-off in VR, VID, and GOTV, it probably was not dramatic.

Ultimately, it is difficult to pinpoint how much VR, VID, and GOTV (i.e., activity other than 'issue ads') the state parties undertook in 2000 and whether such capability declined in relative terms in the 2004 cycle. However, the CFI report, *supra*, analyzed this activity at the state party level in the 2002 election cycle and compared the 2004 cycle. It indicates that spending for such activity (Republican plus Democratic; federal plus nonfederal) went *up* from \$44.1 million in the 2002 cycle (pre BCRA) to \$71.4 million in the 2004 cycle.

In sum, the foregoing research suggests that, by most measurements, state and local party campaign finance has not been inhibited by BCRA. It suggests that such committees have adapted well to the need to raise federally permissible funds. While there certainly is continued resistance to the legal and accounting rules, the need to adapt has taken hold and funds appear to have been plentiful.

FEDERAL ELECTION COMMISSION

Press Office
999 E Street, N.W., Washington, D.C. 20463
Phone: 202-694-1220 Toll Free 800-424-9530

For Immediate Release
March 2, 2005

Contact: Bob Biersack
Ian Stirton
Kelly Huff
George Smaragdis

PARTY FINANCIAL ACTIVITY SUMMARIZED FOR THE 2004 ELECTION CYCLE

WASHINGTON – Federal committees of the two major parties raised nearly \$1.5 billion and spent \$1.41 billion between January 1, 2003, and December 31, 2004, according to a Federal Election Commission (FEC) compilation of information from reports submitted by party committees at the national, state, and local levels.

Republican national, state, and local committees who report to the FEC raised \$784.8 million during 2003-2004 in federally permissible “hard money.” Democratic committees raised \$683.8 million. Democratic party receipts were more than 89% higher than in the comparable period during the 2000 presidential campaign, while Republican party fundraising grew by 46% when compared with the same period. Overall, these hard money totals for both parties’ national committees were greater than their combined hard and soft money raised in any prior campaign.

The 2004 election cycle is the first in which national parties have been prohibited from receiving “soft money” as a result of the Bipartisan Campaign Reform Act of 2002 (BCRA). While the Democratic National Committee (DNC) and Republican National Committee (RNC) raised substantially more this cycle than before, even counting soft money, both parties’ Senatorial and Congressional committees raised less in 2004 than they had in previous cycles. The following table shows “hard money” fundraising compared with both hard and soft money receipts in previous cycles.

National Party Fundraising

	Federal Only 2003- 2004	Federal 2001- 2002	Nonfederal 2001-2002	Total 2001- 2002	Federal 1999- 2000	Nonfederal 1999-2000	Total 1999- 2000
DNC	\$394.41	\$67.5	\$94.56	\$162.06	\$124.0	\$136.56	\$260.56
DSCC	\$88.66	\$48.39	\$95.05	\$143.44	\$40.49	\$63.72	\$104.21
DCCC	\$93.17	\$46.44	\$56.45	\$102.89	\$48.39	\$56.7	\$105.09
RNC	\$392.41	\$170.1	\$113.93	\$277.85	\$212.8	\$166.21	\$379.01
NRSC	\$78.98	\$59.16	\$66.43	\$124.57	\$51.47	\$44.65	\$96.12
NRCC	\$185.72	\$123.62	\$69.68	\$179.62	\$97.31	\$52.92	\$144.61

(Millions of Dollars)

Spending directly in support of federal candidates has also increased substantially in 2004. Democratic party committees reported a total of \$176.5 million in independent expenditures, which advocate the election of specific candidates but are not coordinated with campaigns. Of this amount, the DNC alone reported independent expenditures of \$120.3 million on presidential candidates. In addition, Democratic committees spent a total of \$33.1 million in coordinated expenditures on behalf of general election candidates. Unlike independent expenditures, the law imposes limits on this spending for each candidate. Republican party committees reported \$88 million in independent expenditures and \$32.4 million in coordinated expenditures. Spending on these activities had declined during the period when soft money activity was increasing for the parties. In addition, while the RNC reported making \$18.3 million in independent expenditures, they also reported \$45.8 million in "generic media expenses," ads in which they shared the costs with Bush-Cheney '04. The DNC spent an additional \$24 million during the general election period for media production and consulting not included in the independent expenditure totals.

Sources of receipts for national party committees are examined in more detail in tables attached to this release. These tables show that all national committees substantially increased their contributions from individuals and also the financial support they received from federal candidates. Particularly noteworthy were the large transfers the DNC and RNC received from their Presidential nominees during the final weeks of the campaign, along with the number and size of transfers from members of Congress to their respective party campaign committees. These are listed in separate tables for each party recipient.

The breakdown of individual contributions by size shows that while proceeds from small unitemized contributions grew considerably for each committee, they made up a smaller proportion of all contributions than in earlier

cycles. Contributions of the maximum amount, on the other hand, made up a greater proportion of contributions than previously for each national committee. This limit was changed in BCRA from \$20,000 per year to \$25,000 per year for each individual.

BCRA also limited the role of soft money in the financing of state and local party activity in the 2004 cycle. This release includes tables listing state committees of the two major parties, along with their federal (hard money) spending and the soft money share of any allocated spending for the past three election cycles. The tables show overall increases in hard money spending offset by greater declines in soft money allocated spending by these committees in 2004.

Tables in this release also provide financial overviews for national and state/local committees of the two major parties. Transfers from national to state parties are listed by state. Finally, direct party involvement in congressional campaigns is tallied for each candidate in the general election.

National Party Financial Activity Through the End of the Election Cycle

	2003-2004	2001-2002	1999-2000	1997-98	1995-96	1993-94	1991-92	1989-90
Republican National Committee								
Receipts	\$392,413,393	\$170,099,094	\$212,798,761	\$104,048,689	\$193,029,129	\$87,392,680	\$85,447,469	\$68,713,896
Individuals	\$350,368,907	\$157,825,892	\$193,181,420	\$80,146,222	\$152,801,268	\$79,732,496	\$78,821,547	\$58,924,487
Other Cmte's	\$3,128,405	\$717,934	\$1,661,005	\$438,640	\$680,915	\$427,210	\$865,236	\$550,699
Disbursements	\$382,609,848	\$186,832,988	\$187,365,943	\$105,068,513	\$192,362,899	\$85,327,701	\$81,919,094	\$70,425,931
Contributions	\$251,992	\$376,336	\$400,000	\$442,494	\$486,404	\$544,153	\$785,003	\$255,578
Coord. Expend.	\$16,143,042	\$14,126,279	\$23,670,006	\$3,891,039	\$22,766,118	\$4,709,429	\$11,250,113	\$46,344
Indep. Expend.	\$18,268,870	\$500,000	\$0	\$0	\$0	\$0	\$0	\$0
Cash-on-Hand	\$14,667,311	\$4,863,768	\$24,061,917	\$1,588,316	\$1,051,374	\$724,762	\$2,256,421	\$527,005
Debts By	\$0	\$0	\$0	\$2,000,000	\$5,000,000	\$1,600,000	\$0	\$50,000
National Republican Senatorial Committee								
Receipts	\$78,980,487	\$59,161,387	\$51,475,156	\$53,423,388	\$64,541,312	\$65,325,336	\$73,810,640	\$65,063,462
Individuals	\$60,811,444	\$41,533,725	\$33,999,707	\$42,947,511	\$51,539,674	\$59,383,678	\$64,150,648	\$60,099,349
Other Cmte's	\$12,565,773	\$3,943,050	\$4,107,825	\$3,963,548	\$3,339,314	\$1,775,855	\$1,222,418	\$1,430,182
Disbursements	\$78,720,852	\$59,577,432	\$50,686,021	\$53,666,737	\$66,064,117	\$65,393,995	\$71,303,095	\$67,616,170
Contributions	\$812,897	\$455,977	\$382,334	\$276,359	\$696,500	\$621,279	\$692,195	\$696,009
Coord. Expend.	\$8,449,099	\$553,206	\$172	\$36,775	\$308,319	\$10,905,500	\$16,477,387	\$7,684,154
Indep. Expend.	\$19,383,692	\$0	\$267,600	\$216,874	\$9,734,445	\$0	\$0	\$0
Cash-on-Hand	\$1,016,976	\$757,342	\$1,228,069	\$347,109	\$77,908	\$241,036	\$299,675	\$179,071
Debts By	\$2,500,000	\$348,847	\$406,518	\$604,031	\$5,942,281	\$0	\$6,397,295	\$2,759,297
National Republican Congressional Committee								
Receipts	\$185,719,489	\$123,615,586	\$97,314,513	\$72,708,311	\$74,224,879	\$26,696,951	\$35,272,672	\$33,224,093
Individuals	\$145,858,047	\$79,175,374	\$67,010,001	\$49,661,821	\$62,937,307	\$17,798,639	\$26,828,540	\$27,985,841
Other Cmte's	\$33,122,687	\$21,126,356	\$19,934,493	\$15,341,357	\$8,170,168	\$1,920,102	\$1,566,569	\$1,154,435
Disbursements	\$184,784,300	\$130,742,694	\$95,379,672	\$71,748,092	\$73,613,354	\$26,273,836	\$34,314,253	\$34,362,238
Contributions	\$545,693	\$792,947	\$698,769	\$782,742	\$1,259,825	\$787,941	\$728,444	\$946,667
Coord. Expend.	\$3,184,358	\$453,564	\$3,696,877	\$5,069,215	\$7,329,880	\$3,930,314	\$5,189,740	\$2,830,485
Indep. Expend.	\$47,254,064	\$1,321,880	\$548,800	\$0	\$0	\$0	\$0	\$0
Cash-on-Hand	\$3,154,980	\$1,597,873	\$405,641	\$1,442,684	\$537,373	\$726,391	\$236,109	\$151,417
Debts By	\$40,311	\$7,258,785	\$636,139	\$3,617,055	\$1,539,592	\$3,734,068	\$4,592,640	\$3,304,559
Republican State and Local								
Receipts	\$182,945,385	\$132,475,112	\$176,556,202	\$89,392,101	\$128,444,139	\$74,974,114	\$72,768,188	\$39,349,372
Individuals	\$97,852,018	\$81,062,920	\$100,596,124	\$68,023,268	\$94,840,516	\$61,590,291	\$53,148,774	\$32,709,177
Other Cmte's	\$6,969,709	\$2,671,581	\$3,212,955	\$1,692,476	\$1,589,907	\$657,170	\$875,673	\$397,165
Disbursements	\$164,164,378	\$111,088,732	\$165,864,117	\$80,014,531	\$120,223,376	\$66,724,020	\$68,588,442	\$41,089,568
Contributions	\$965,534	\$3,098,916	\$812,647	\$1,117,233	\$1,271,041	\$998,128	\$808,834	\$985,638
Coord. Expend.	\$1,324,897	\$817,974	\$2,231,910	\$6,699,116	\$554,834	\$1,071,486	\$936,195	\$177,183
Indep. Expend.	\$3,125,756	\$122,236	\$740,402	\$46,772	\$292,096	\$0	\$0	\$0
Cash-on-Hand	\$13,592,737	\$5,310,813	\$7,379,543	\$5,601,508	\$3,804,848	\$2,931,948	\$2,272,711	\$1,361,998
Debts By	\$1,200,894	\$3,190,900	\$1,422,796	\$2,448,008	\$2,500,931	\$2,152,492	\$2,430,863	\$1,487,169
Total Republican (Total receipts and disbursements do not include monies transferred among the listed committees)								
Receipts	\$840,058,754	\$485,351,179	\$538,144,632	\$285,007,168	\$416,513,249	\$244,101,180	\$264,915,932	\$202,042,881
Individuals	\$654,890,416	\$359,597,911	\$394,787,252	\$240,778,822	\$362,118,765	\$218,505,104	\$222,949,509	\$179,718,854
Other Cmte's	\$55,786,574	\$28,458,921	\$28,916,278	\$21,436,021	\$13,780,304	\$4,780,337	\$4,529,896	\$3,532,481
Disbursements	\$810,279,378	\$488,241,846	\$499,295,753	\$275,932,552	\$408,537,536	\$232,139,659	\$251,659,480	\$209,185,965
Contributions	\$2,576,116	\$4,724,176	\$2,293,750	\$2,618,828	\$3,713,770	\$2,951,501	\$3,014,476	\$2,883,892
Coord. Expend.	\$29,101,396	\$15,951,023	\$29,598,965	\$15,696,145	\$30,959,151	\$20,616,729	\$33,853,435	\$10,738,166
Indep. Expend.	\$88,032,382	\$1,944,116	\$1,556,802	\$263,646	\$10,026,541	\$0	\$0	\$0
Cash-on-Hand	\$32,432,004	\$12,529,796	\$33,075,170	\$8,979,617	\$5,471,503	\$4,624,137	\$5,064,916	\$2,219,491
Debts By	\$3,741,205	\$10,798,532	\$2,465,453	\$8,669,094	\$14,982,804	\$7,486,560	\$13,420,798	\$7,601,025

Note: This table includes only federal activity

National Party Federal Financial Activity Through the End of the Election Cycle

	2003-2004	2001-2002	1999-2000	1997-98	1995-96	1993-94	1991-92	1989-90
Democratic National Committee								
Receipts	\$394,411,997	\$67,497,257	\$123,997,509	\$64,779,752	\$108,372,562	\$41,843,770	\$65,790,724	\$14,483,089
Individuals	\$356,975,734	\$55,623,021	\$112,157,217	\$48,338,828	\$93,197,921	\$34,946,393	\$54,806,713	\$10,514,648
Other Cmte's	\$31,151,303	\$1,142,286	\$4,097,236	\$1,557,487	\$1,978,737	\$1,979,746	\$2,987,339	\$1,264,319
Disbursements	\$389,861,948	\$73,313,094	\$121,977,874	\$65,341,939	\$105,584,924	\$43,956,218	\$65,018,428	\$18,544,110
Contributions	\$7,000	\$11,000	\$10,215	\$6,894	\$29,287	\$86,227	\$3,101	\$46,150
Coord. Expend.	\$16,079,570	\$346,216	\$13,548,520	\$6,029,492	\$6,695,323	(\$348,251)	\$11,269,458	\$117,427
Indep. Expend.	\$120,333,466	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Cash-on-Hand	\$6,051,811	\$1,559,645	\$4,732,517	\$1,974,119	\$2,396,812	\$744,653	\$2,844,664	\$1,353,638
Debts By	\$0	\$1,666,350	\$6,701,284	\$7,360,362	\$6,189,620	\$2,264,202	\$450,018	\$957,982
Democratic Senatorial Campaign Committee								
Receipts	\$88,655,573	\$48,391,653	\$40,488,666	\$35,645,188	\$30,798,424	\$26,429,878	\$25,450,835	\$17,536,049
Individuals	\$57,756,029	\$20,168,297	\$17,506,809	\$18,374,655	\$17,986,267	\$15,933,353	\$15,808,257	\$11,487,985
Other Cmte's	\$19,187,981	\$6,714,634	\$5,461,746	\$5,472,801	\$5,280,504	\$4,648,948	\$4,359,902	\$4,238,636
Disbursements	\$88,336,773	\$49,791,913	\$41,542,806	\$35,788,156	\$30,797,941	\$26,415,333	\$25,494,157	\$17,573,560
Contributions	\$694,500	\$409,900	\$290,530	\$300,500	\$540,000	\$535,000	\$593,500	\$431,893
Coord. Expend.	\$4,394,396	\$181,789	\$127,157	\$8,424	\$8,397,129	\$12,295,902	\$11,235,712	\$4,524,922
Indep. Expend.	\$18,725,520	\$0	\$133,000	\$1,329,000	\$1,386,022	\$0	\$0	\$0
Cash-on-Hand	\$356,504	\$37,704	\$203,356	\$71,210	\$102,315	\$20,423	\$5,878	\$49,199
Debts By	\$2,500,000	\$6,195,089	\$4,350,000	\$3,223,242	\$6,211,885	\$2,325,710	\$1,914,441	\$1,235,909
Democratic Congressional Campaign Committee								
Receipts	\$93,168,931	\$46,436,093	\$48,394,476	\$25,180,286	\$26,623,493	\$19,424,492	\$12,815,844	\$9,088,467
Individuals	\$50,690,882	\$19,393,788	\$21,844,053	\$13,692,199	\$16,218,464	\$9,054,093	\$5,105,398	\$3,628,183
Other Cmte's	\$12,115,201	\$8,367,394	\$9,166,490	\$6,608,736	\$5,281,840	\$3,598,533	\$3,785,601	\$3,387,996
Disbursements	\$92,409,908	\$47,011,986	\$49,324,279	\$24,655,488	\$26,412,934	\$19,356,663	\$12,654,760	\$9,115,127
Contributions	\$449,497	\$640,860	\$574,765	\$424,781	\$1,035,753	\$990,989	\$837,828	\$447,732
Coord. Expend.	\$2,440,937	\$1,805,937	\$2,593,614	\$2,969,951	\$5,689,644	\$7,730,815	\$4,135,861	\$2,877,283
Indep. Expend.	\$36,923,726	\$1,187,649	\$1,933,246	\$0	\$0	\$0	\$0	\$0
Cash-on-Hand	\$1,638,051	\$1,150,753	\$1,331,989	\$1,014,731	\$466,458	\$247,742	\$181,105	\$20,022
Debts By	\$11,151,871	\$6,080,908	\$5,219,628	\$2,547,289	\$2,416,997	\$2,638,916	\$1,547,845	\$2,100,490
Democratic State and Local								
Receipts	\$171,231,821	\$114,175,460	\$149,341,257	\$63,354,386	\$93,194,978	\$55,572,758	\$73,652,909	\$44,650,551
Individuals	\$62,570,629	\$44,195,717	\$43,324,182	\$31,077,093	\$43,897,886	\$37,777,889	\$45,670,211	\$30,741,656
Other Cmte's	\$20,832,578	\$9,728,955	\$11,969,522	\$5,273,344	\$6,624,185	\$2,548,330	\$3,927,945	\$2,549,815
Disbursements	\$153,690,066	\$97,803,479	\$139,978,101	\$58,544,211	\$88,886,957	\$52,087,864	\$68,729,475	\$45,639,557
Contributions	\$653,549	\$1,272,792	\$485,089	\$485,247	\$612,805	\$569,627	\$506,464	\$531,642
Coord. Expend.	\$10,198,896	\$4,723,349	\$4,720,581	\$9,635,289	\$1,793,904	\$1,534,705	\$1,409,872	\$1,204,601
Indep. Expend.	\$508,984	\$513,643	\$243,929	\$160,707	\$109,068	\$0	\$0	\$0
Cash-on-Hand	\$9,548,110	\$14,452,341	\$8,312,583	\$2,963,313	\$2,528,517	\$2,827,521	\$3,792,441	\$1,959,608
Debts By	\$691,501	\$1,481,060	\$1,695,257	\$1,956,291	\$2,548,864	\$3,224,833	\$886,186	\$1,400,756
Total Democratic (Total receipts and disbursements do not include monies transferred among the listed committees)								
Receipts	\$747,468,322	\$276,500,463	\$362,221,908	\$159,961,869	\$221,613,028	\$132,786,892	\$163,279,568	\$78,546,942
Individuals	\$527,993,274	\$139,380,823	\$194,832,261	\$111,482,775	\$171,300,538	\$97,711,728	\$121,390,579	\$56,372,472
Other Cmte's	\$83,287,063	\$25,953,269	\$30,694,994	\$18,912,368	\$19,165,266	\$12,775,557	\$15,060,787	\$11,440,766
Disbursements	\$724,298,695	\$267,920,472	\$352,823,060	\$155,332,051	\$214,306,327	\$131,332,072	\$157,466,076	\$83,661,140
Contributions	\$1,804,546	\$2,334,552	\$1,360,599	\$1,217,422	\$2,217,845	\$2,181,843	\$1,940,893	\$1,457,417
Coord. Expend.	\$33,113,799	\$7,057,291	\$20,989,872	\$18,643,156	\$22,576,000	\$21,213,171	\$28,050,903	\$8,724,233
Indep. Expend.	\$176,491,696	\$1,701,292	\$2,310,175	\$1,489,707	\$1,495,090	\$0	\$0	\$0
Cash-on-Hand	\$17,594,476	\$17,200,443	\$14,580,445	\$6,023,373	\$5,494,102	\$3,840,339	\$6,824,088	\$3,382,467
Debts By	\$14,343,372	\$15,423,407	\$17,966,169	\$15,087,184	\$17,367,366	\$10,453,661	\$4,798,490	\$5,695,137

Note: This table includes only federal activity

Sources of Receipts for National Party Committees Through December 31 of the Election Year

	2004	2002	2000	RNC	2004	2002	2000
Total Receipts	\$394,411,997	\$67,497,257	\$123,997,509		\$392,413,393	\$170,099,094	\$212,798,761
Contributions from Individuals*	\$356,975,734	\$55,623,021	\$112,157,217		\$350,368,907	\$157,825,892	\$193,181,420
Unitemized*	\$165,774,626	\$37,820,051	\$59,491,349		\$157,091,853	\$102,927,710	\$91,052,511
Unitemized as percent of Individual total	46.44%	67.99%	53.04%		44.84%	65.22%	47.13%
Contributions at the maximum permitted*	\$43,350,000	\$680,000	\$11,040,000		\$60,850,000	\$2,980,000	\$12,660,000
Maximum as percent of individual total	12.14%	1.22%	9.84%		17.37%	1.89%	6.55%
Contributions from Federal Candidates	\$24,063,496	\$55,113	\$1,478,662		\$26,678,514	\$160,250	\$56,050
Contributions from PACs	\$3,038,036	\$1,099,514	\$2,603,074		\$2,970,840	\$703,084	\$1,630,105
Transfers from State or other National Parties	\$378,869	\$6,560,050	\$2,141,409		\$4,655,873	\$3,522,399	\$11,237,797

*Includes proceeds from Kerry Victory 2004 Jointfundraising effort.

Unitemized contributions from Individuals are those which aggregate \$200 or less in a calendar year from a single person.
The maximum contribution from Individuals was changed from \$20,000 per year to \$25,000 per year for the 2004 election cycle.

This table includes federal or "hard" money only.

Sources of Receipts for Party Senatorial Committees Through December 31 of the Election Year

DSCC	2004	2002	2000	NRSC	2004	2002	2000
Total Receipts	\$88,655,573	\$48,391,653	\$40,488,666		\$78,980,487	\$59,161,387	\$51,475,156
Contributions from Individuals	\$57,756,029	\$20,168,297	\$17,506,809		\$60,811,444	\$41,533,725	\$33,999,707
Unitemized	\$21,179,393	\$9,723,282	\$8,408,898		\$29,998,982	\$20,231,352	\$19,292,125
Unitemized as percent of individual total	36.67%	48.21%	48.03%		49.33%	48.71%	56.74%
Contributions at the maximum permitted	\$12,175,000	\$2,020,000	\$1,640,000		\$6,125,000	\$320,000	\$180,000
Maximum as percent of individual total	21.08%	10.02%	9.37%		10.07%	0.77%	0.53%
Contributions from Federal Candidates	\$14,637,708	\$1,820,984	\$1,133,100		\$3,846,670	\$1,621,321	\$2,960,305
Contributions from PACs	\$6,281,744	\$4,707,156	\$4,309,127		\$7,714,233	\$4,206,101	\$4,027,375
Transfers from State or other National Parties	\$8,166	\$7,100,082	\$4,042,276		\$501,961	\$6,580,615	\$2,623,620

-7-

Unitemized contributions from individuals are those which aggregate \$200 or less in a calendar year from a single person.
 The maximum contribution from individuals was changed from \$20,000 per year to \$25,000 per year for the 2004 election cycle.

This table includes federal or "hard" money only.

Sources of Receipts for Party Congressional Committees Through December 31 of the Election Year

DCCC	2004	2002	2000	NRCC	2004	2002	2000
Total Receipts	\$93,168,931	\$46,436,093	\$48,394,476		\$185,719,489	\$123,615,586	\$97,314,513
Contributions from Individuals	\$50,690,882	\$19,393,788	\$21,844,053		\$145,858,047	\$79,175,374	\$67,010,001
Unitemized	\$25,141,719	\$11,201,482	\$9,932,524		\$49,789,260	\$39,673,242	\$34,703,962
Unitemized as percent of individual total	49.60%	57.76%	45.47%		34.14%	50.11%	51.79%
Contributions at the maximum permitted	\$6,675,000	\$800,000	\$1,040,000		\$3,775,000	\$180,000	\$480,000
Maximum as percent of individual total	13.17%	4.13%	4.76%		2.59%	0.23%	0.72%
Contributions from Federal Candidates	\$23,958,309	\$12,131,368	\$11,036,046		\$24,247,276	\$14,077,114	\$14,816,796
Contributions from PACs	\$6,447,173	\$4,157,049	\$4,786,051		\$8,595,727	\$4,661,590	\$4,593,138
Transfers from State or other National Parties	\$652,638	\$3,207,213	\$1,164,618		\$1,204,620	\$4,454,900	\$4,575,539

Unitemized contributions from individuals are those which aggregate \$200 or less in a calendar year from a single person. The maximum contribution from individuals was changed from \$20,000 per year to \$25,000 per year for the 2004 election cycle.

This table includes federal or "hard" money only.

**Campaign Committee Transfers to the
Democratic National Committee**

	JOHN KERRY FOR PRESIDENT INC	\$23,595,000
NY	FRIENDS OF SCHUMER	\$200,000
MA	KERRY FOR U S SENATE	\$50,000
NJ	TORRICELLI FOR U S SENATE INC	\$25,000
NJ	LAUTENBERG FOR SENATE	\$40,000
NY	COMMITTEE TO ELECT GARY ACKERMAN	\$25,000
SC	ALEX SANDERS FOR THE US SENATE	\$25,000
WV	KEEP NICK RAHALL IN CONGRESS COMMITTEE	\$24,000
CA	FRIENDS OF JANE HARMAN	\$15,000
IL	OBAMA FOR ILLINOIS INC	\$12,433
MA	CITIZENS FOR JOHN OLVER FOR CONGRESS	\$10,000
OR	BLUMENAUER FOR CONGRESS	\$9,000
TX	RON KIRK FOR U S SENATE	\$5,000
NC	COMMITTEE TO ELECT FRANK W BALANCE	\$5,000
OH	FRIENDS OF SHERROD BROWN	\$5,000
OH	TIM RYAN FOR CONGRESS	\$5,000
MA	DELAHUNT FOR CONGRESS COMMITTEE	\$5,000
CA	FRIENDS OF BARBARA BOXER	\$3,763
IN	JILL LONG THOMPSON COMMITTEE	\$1,000
MI	FRIENDS OF JOHN CONYERS	\$1,000
VA	MORAN FOR CONGRESS	\$1,000
MO	FRIENDS OF JAMIE METZL	\$500
ID	JOHN EVANS FOR SENATE	\$400
CA	DIANE E WATSON FOR CONGRESS	\$400
Total		\$24,063,496

**Campaign Committee Transfers to the
Republican National Committee**

	BUSH/CHENEY '04	\$24,011,562
	BUSH/CHENEY '04 COMPLIANCE	\$2,488,477
AL	BACHUS FOR CONGRESS COMMITTEE	\$2,000
OH	BOB NEY FOR CONGRESS	\$25
OK	COBURN FOR SENATE COMMITTEE	\$7,500
WA	FRIENDS OF JENNIFER DUNN	\$20,000
PA	FRIENDS OF JOHN PETERSON	\$750
CO	FRIENDS OF SCOTT MCINNIS	\$7,000
NC	HAYES FOR CONGRESS	\$10,000
IL	HENRY J. HYDE FOR CONGRESS COMMITTEE	\$75,000
AZ	JEFF FLAKE FOR CONGRESS	\$200
PA	JIM GERLACH FOR CONGRESS COMMITTEE	\$15,000
TX	LOUIE GOHMERT FOR CONGRESS COMMITTEE	\$15,000
TX	TEXANS FOR LAMAR SMITH	\$1,000
WI	WISCONSINITES FOR NEUMANN	\$25,000
Total		\$26,678,514

Campaign Committee Transfers to the
Democratic Senatorial Campaign Committee

	JOHN KERRY FOR PRESIDENT INC	\$3,000,000
	GORE 2000	\$1,000,000
AR	MARK PRYOR FOR US SENATE	\$7,500
CA	FRIENDS OF JANE HARMAN	\$2,000
CA	FEINSTEIN FOR SENATE	\$100,000
CA	FRIENDS OF BARBARA BOXER	\$470,000
CO	SCHROEDER FOR CONGRESS COMMITTEE, INC	\$1,000
CT	FRIENDS OF CHRIS DODD 2004	\$150,000
CT	FRIENDS OF JOE LIEBERMAN	\$30,000
DE	CITIZENS FOR BIDEN	\$100,000
DE	CARPER FOR SENATE	\$70,000
FL	ALEX PENELAS US SENATE CAMPAIGN	\$5,000
FL	BILL NELSON FOR U S SENATE	\$65,000
GA	FRIENDS OF MAX CLELAND FOR THE US SENATE INC	\$8,830
HI	AKAKA IN 2006	\$25,000
HI	DANIEL K INOUE FOR US SENATE	\$100,000
IA	CITIZENS FOR HARKIN	\$35,000
IL	OBAMA FOR ILLINOIS INC	\$150,000
IL	HYNES FOR SENATE	\$2,500
IL	FRIENDS OF DICK DURBIN COMMITTEE	\$170,000
IN	EVAN BAYH COMMITTEE	\$250,000
LA	JOHN BREAUX COMMITTEE	\$197,978
LA	FRIENDS OF MARY LANDRIEU INC	\$20,000
MA	FRIENDS OF JOHN KERRY	\$1,000,000
MD	CITIZENS FOR SARBANES	\$100,000
MD	MIKULSKI FOR SENATE COMMITTEE	\$80,000
MI	RIEGLE FOR SENATE COMMITTEE	\$10,000
MI	FRIENDS OF SENATOR CARL LEVIN	\$150,000
MI	STABENOW FOR US SENATE	\$35,000
MN	MARK DAYTON FOR MINNESOTA 2006	\$6,000
MT	FRIENDS OF MAX BAUCUS 2002	\$70,000
ND	FRIENDS OF BYRON DORGAN	\$240,000
ND	FRIENDS OF KENT CONRAD	\$70,000
NE	NELSON 2006	\$70,000
NE	KERREY FOR U S SENATE COMMITTEE	\$70,000
NJ	HUGHES FUND	\$500
NJ	RUSH HOLT FOR CONGRESS INC	\$1,000
NJ	LAUTENBERG FOR SENATE	\$30,000
NJ	TORRICELLI FOR U S SENATE INC	\$65,000
NM	BINGAMAN 2000	\$100,000
NV	FRIENDS FOR HARRY REID	\$1,070,000
NY	FRIENDS OF HILLARY	\$170,000
NY	FRIENDS OF SCHUMER	\$2,250,000
OR	WYDEN FOR SENATE	\$2,300,000
RI	REED COMMITTEE	\$55,000
SC	HOLLINGS FOR SENATE	\$250,000
SD	A LOT OF PEOPLE SUPPORTING TOM DASCHLE INC	\$40,000
TX	RON KIRK FOR U S SENATE	\$10,000
VT	LEAHY FOR U.S. SENATOR COMMITTEE	\$155,000
VT	JEFFORDS FOR VERMONT COMMITTEE INC	\$25,000
WI	VINCE WHITACRE FOR CONGRESS	\$400
WI	HERB KOHL FOR UNITED STATES SENATE INC	\$5,000
WV	FRIENDS OF SENATOR ROCKEFELLER	\$200,000
WV	FRIENDS OF ROBERT C BYRD COMMITTEE	\$50,000

Total

\$14,637,708

Campaign Committee Transfers to the
National Republican Senatorial Committee

	BUSH-CHENEY '04 INC.	\$1,000,000
AK	STEVENS FOR SENATE COMMITTEE	\$75,000
AL	FRIENDS OF SESSIONS SENATE COMMITTEE INC	\$100,000
AZ	JON KYL FOR U S SENATE	\$24,470
CA	ED ROYCE FOR CONGRESS	\$10,000
CO	WAYNE ALLARD FOR UNITED STATES SENATE COMMITTEE	\$10,000
GA	CHAMBLISS FOR SENATE	\$120,000
IA	GRASSLEY COMMITTEE	\$100,000
ID	CRAIG FOR U S SENATE	\$10,000
ID	MIKE CRAPO FOR US SENATE	\$100,000
IL	FITZGERALD FOR SENATE INC	\$25,000
IN	FRIENDS OF DICK LUGAR INC	\$5,000
KS	PAT ROBERTS FOR SENATE	\$7,500
KS	SAM BROWNBACK FOR U S SENATE	\$110,000
KY	MCCONNELL SENATE COMMITTEE '02	\$350,000
MO	TALENT FOR SENATE COMMITTEE	\$15,000
MO	MISSOURIANS FOR KIT BOND	\$25,000
MS	CITIZENS FOR COCHRAN	\$150,000
NE	HAGEL FOR SENATE COMMITTEE	\$30,000
NH	JUDD GREGG COMMITTEE	\$100,000
NV	ZISER FOR US SENATE	\$200
NV	ENSIGN FOR SENATE	\$100,000
NY	BENJAMIN FOR U S SENATE	\$1,000
OH	MIKE DEWINE FOR US SENATE	\$100,000
OH	VOINOVICH FOR SENATE COMMITTEE	\$50,000
OK	FRIENDS OF SENATOR NICKLES	\$215,000
OK	FRIENDS OF JIM INHOFE COMMITTEE	\$80,000
PA	SANTORUM 2006	\$250,000
SC	LINDSEY GRAHAM FOR SENATE	\$25,000
SC	DEMINT FOR SENATE COMMITTEE INC	\$22,000
TN	FRIST 2000 INC	\$115,000
TX	TEXANS FOR SENATOR JOHN CORNYN INC	\$10,000
UT	HATCH ELECTION COMMITTEE INC	\$100,000
VA	SENATOR JOHN WARNER COMMITTEE, THE	\$125,000
VA	FRIENDS OF GEORGE ALLEN	\$250,000
WI	WISCONSINITES FOR NEUMANN	\$11,500
WY	FRIENDS OF CRAIG THOMAS	\$10,000
WY	ENZI FOR US SENATE	\$15,000
	Total	\$3,846,670

Campaign Committee Transfers to the
Democratic Congressional Campaign Committee

	JOHN KERRY FOR PRESIDENT, INC.	\$3,000,000
	GORE 2000 INC.GELAC	\$1,000,000
AL	FRIENDS OF BUD CRAMER	\$125,000
AL	COMMITTEE TO ELECT ARTUR DAVIS TO CONGRESS	\$10,000
AR	MARION BERRY FOR CONGRESS	\$135,000
AR	SNYDER FOR CONGRESS CAMPAIGN COMMITTEE	\$25,500
AR	MIKE ROSS FOR CONGRESS COMMITTEE	\$200,000
AS	FALEOMAVAEGA FOR CONGRESS COMMITTEE	\$5,000
AZ	PASTOR FOR ARIZONA	\$100,000
AZ	A WHOLE LOT OF PEOPLE FOR GRIJALVA CONGRESSNL CMTE	\$15,000
CA	WOOLSEY FOR CONGRESS	\$70,000
CA	MIKE THOMPSON FOR CONGRESS	\$221,000
CA	BOB MATSUI FOR CONGRESS COMMITTEE	\$470,000
CA	NANCY PELOSI FOR CONGRESS	\$570,000
CA	FRIENDS OF CONGRESSMAN GEORGE MILLER	\$310,000
CA	PETE STARK RE-ELECTION COMMITTEE	\$100,000
CA	BARBARA LEE FOR CONGRESS	\$40,387
CA	ELLEN TAUSCHER FOR CONGRESS	\$72,000
CA	TOM LANTOS FOR CONGRESS COMMITTEE	\$125,000
CA	ANNA ESHOO FOR CONGRESS	\$210,000
CA	MIKE HONDA FOR CONGRESS	\$116,000
CA	LOFGREN FOR CONGRESS	\$145,000
CA	FRIENDS OF FARR	\$80,000
CA	DOOLEY FOR THE VALLEY	\$40,000
CA	FRIENDS OF DENNIS CARDOZA	\$85,000
CA	FRIENDS OF LOIS CAPPS	\$100,000
CA	CITIZENS FOR WATERS	\$35,000
CA	CONGRESSMAN WAXMAN CAMPAIGN COMMITTEE	\$200,000
CA	SHERMAN FOR CONGRESS	\$115,000
CA	BERMAN FOR CONGRESS	\$215,000
CA	ADAM SCHIFF FOR CONGRESS	\$90,000
CA	SCHIFF FOR CONGRESS	\$50,000
CA	FRIENDS OF JANE HARMAN	\$150,000
CA	BECERRA FOR CONGRESS	\$125,000
CA	SOLIS FOR CONGRESS	\$110,000
CA	DIANE E WATSON FOR CONGRESS	\$40,500
CA	LUCILLE ROYBAL-ALLARD FOR CONGRESS	\$225,000
CA	NAPOLITANO FOR CONGRESS	\$70,000
CA	PEOPLE FOR JUANITA MCDONALD FOR CONGRESS, THE	\$62,000
CA	COMMITTEE TO RE-ELECT LINDA SANCHEZ	\$10,000
CA	FRIENDS OF JOE BACA	\$62,000
CA	COMMITTEE TO RE-ELECT LORETTA SANCHEZ	\$150,000
CA	SUSAN DAVIS FOR CONGRESS	\$100,000
CO	SCHROEDER FOR CONGRESS COMMITTEE, INC	\$1,000
CO	DIANA DEGETTE FOR CONGRESS	\$125,000
CO	MARK UDALL FOR CONGRESS INC.	\$100,000
CO	MATSUNAKA FOR CONGRESS	\$5,000
CT	LARSON FOR CONGRESS	\$175,000
CT	FRIENDS OF ROSA DELAURO	\$140,500
DC	CITIZENS FOR ELEANOR HOLMES NORTON	\$55,000
FL	BOYD FOR CONGRESS	\$10,000
FL	JIM DAVIS FOR CONGRESS	\$105,000
FL	PETER DEUTSCH FOR CONGRESS	\$5,000
FL	CARRIE MEEK FOR CONGRESS	\$5,000
FL	KENDRICK MEEK CAMPAIGN FOR CONGRESS	\$80,000
FL	ROBERT WEXLER FOR CONGRESS COMMITTEE	\$82,000
FL	DEBBIE WASSERMAN SCHULTZ FOR CONGRESS	\$75,000
FL	SCHULTZ DEBBIE WASSERMAN	\$25,000
FL	HASTINGS FOR CONGRESS	\$40,000

Campaign Committee Transfers to the
Democratic Congressional Campaign Committee

GA	SANFORD D. BISHOP JR. FOR CONGRESS	\$125,000
GA	JOHN LEWIS FOR CONGRESS	\$350,000
GA	DENISE MAJETTE FOR SENATE	\$2,000
GA	DAVID SCOTT FOR CONGRESS	\$85,000
GU	COMMITTEE TO ELECT MADELEINE Z. BORDALLO	\$1,000
HI	ABERCROMBIE FOR CONGRESS	\$30,000
HI	CASE FOR CONGRESS	\$7,500
IA	BOSWELL FOR CONGRESS	\$5,000
IL	CITIZENS FOR RUSH	\$35,000
IL	JESSE JACKSON JR FOR CONGRESS COMMITTEE	\$60,000
IL	LIPINSKI FOR CONGRESS COMMITTEE	\$20,000
IL	FRIENDS OF RAHM EMANUEL	\$160,000
IL	DAVIS FOR CONGRESS/FRIENDS OF DAVIS	\$25,000
IL	DANNY K. DAVIS FOR CONGRESS	\$10,000
IL	CITIZENS FOR JACKSON	\$10,000
IL	GUTIERREZ FOR CONGRESS	\$20,000
IL	SCHAKOWSKY FOR CONGRESS	\$140,000
IL	COSTELLO FOR CONGRESS COMMITTEE	\$155,000
IN	VISCLOSKY FOR CONGRESS	\$65,000
IN	JILL LONG THOMPSON COMMITTEE	\$1,000
IN	JULIA CARSON FOR CONGRESS COMMITTEE	\$30,000
KY	LUCAS FOR CONGRESS	\$5,000
KY	CHANDLER FOR CONGRESS	\$50,025
LA	FRIENDS OF MARY LANDRIEU INC	\$655
LA	JEFFERSON COMMITTEE, THE	\$50,000
MA	CITIZENS FOR JOHN OLVER FOR CONGRESS	\$175,000
MA	RICHARD E NEAL FOR CONGRESS COMMITTEE	\$115,000
MA	RE-ELECT MCGOVERN COMMITTEE	\$70,000
MA	BARNEY FRANK FOR CONGRESS COMMITTEE	\$155,931
MA	MARTY MEEHAN FOR CONGRESS COMMITTEE, THE	\$10,000
MA	JOHN TIERNEY FOR CONGRESS	\$45,000
MA	MARKEY COMMITTEE, THE	\$100,000
MA	CAPUANO FOR CONGRESS COMMITTEE	\$150,000
MA	STEPHEN F. LYNCH FOR CONGRESS COMMITTEE	\$10,000
MA	DELAHUNT FOR CONGRESS COMMITTEE	\$125,000
MD	DUTCH RUPPERSBERGER FOR CONGRESS	\$70,000
MD	BEN CARDIN FOR CONGRESS	\$65,000
MD	HOYER FOR CONGRESS	\$570,000
MD	WYNN FOR CONGRESS	\$40,000
MD	CUMMINGS FOR CONGRESS CAMPAIGN COMMITTEE	\$38,000
MD	VAN HOLLEN FOR CONGRESS	\$70,000
ME	CHELLIE PINGREE FOR US SENATE	\$190
ME	TOM ALLEN FOR CONGRESS COMMITTEE	\$70,000
MI	FRIENDS OF JOHN CONYERS	\$25,000
MI	STUPAK FOR CONGRESS	\$90,000
MI	KILDEE FOR CONGRESS COMMITTEE	\$150,000
MI	KILPATRICK FOR UNITED STATES CONGRESS	\$120,000
MI	LEVIN FOR CONGRESS	\$110,000
MN	BETTY MCCOLLUM FOR CONGRESS	\$60,000
MN	MCCOLLUM FOR CONGRESS	\$15,000
MN	MARTIN OLAV SABO FOR CONGRESS VOLUNTEER COMMITTEE	\$100,000
MN	PETERSON FOR CONGRESS	\$25,000
MN	FRIENDS OF JIM OBERSTAR	\$200,000
MO	CLAY JR. FOR CONGRESS	\$10,000
MO	IKE SKELTON FOR CONGRESS COMMITTEE	\$175,000
MO	KAREN MCCARTHY FOR CONGRESS	\$15,000
MS	FRIENDS OF BENNIE THOMPSON	\$20,000
NC	COMMITTEETO ELECT FRANK W BALLANCE JR	\$29,500
NC	BOB ETHERIDGE FOR CONGRESS COMMITTEE	\$125,000

Campaign Committee Transfers to the
Democratic Congressional Campaign Committee

NC	PRICE FOR CONGRESS COMMITTEE	\$100,000
NC	MIKE MCINTYRE FOR CONGRESS	\$105,000
NC	MEL WATT FOR CONGRESS COMMITTEE	\$75,000
NC	BRAD MILLER FOR UNITED STATES CONGRESS	\$20,000
ND	EARL POMEROY FOR CONGRESS	\$25,000
NJ	ANDREWS FOR CONGRESS COMMITTEE	\$125,000
NJ	PALLONE FOR CONGRESS	\$125,000
NJ	PASCRELL FOR CONGRESS INC.	\$60,000
NJ	STEVE ROTHMAN FOR CONGRESS INC.	\$83,750
NJ	DON PAYNE FOR CONGRESS	\$40,000
NJ	RUSH HOLT FOR CONGRESS INC	\$150,000
NJ	MENENDEZ FOR CONGRESS	\$585,000
NM	UDALL FOR US ALL	\$70,000
NV	BERKLEY FOR CONGRESS	\$115,000
NV	SHELLEY BERKLEY FOR CONGRESS	\$20,000
NY	COMMITTEE TO RE-ELECT NYDIA M. VELAZQUEZ TO CONGRE	\$150,000
NY	FRIENDS OF SCHUMER	\$25,000
NY	FRIENDS OF HILLARY	\$1,531
NY	STEVE ISRAEL FOR CONGRESS COMMITTEE	\$140,000
NY	LOUISE SLAUGHTER RE-ELECTION COMMITTEE	\$125,000
NY	FRIENDS OF CAROLYN MCCARTHY	\$50,000
NY	MEEKS FOR CONGRESS	\$10,000
NY	COMMITTEE TO ELECT GARY L. ACKERMAN INC	\$150,000
NY	CROWLEY FOR CONGRESS	\$182,000
NY	MANTON FOR CONGRESS INC	\$5,000
NY	FRIENDS OF WEINER	\$58,000
NY	FRIENDS OF MELINDA KATZ	\$250
NY	COMMITTE TO RE-ELECT ED TOWNS	\$45,000
NY	FRIENDS OF MAJOR OWENS	\$7,500
NY	MALONEY FOR CONGRESS	\$85,000
NY	NADLER FOR CONGRESS INC.	\$200,000
NY	SERRANO FOR CONGRESS	\$100,000
NY	RANGEL FOR CONGRESS	\$490,000
NY	ENGEL FOR CONGRESS	\$50,000
NY	NITA LOWEY FOR CONGRESS	\$200,000
NY	MCNULTY FOR CONGRESS COMMITTEE	\$100,000
NY	FRIENDS OF MAURICE HINCHEY	\$50,000
NY	FRIENDS OF JOHN LAFALCE	\$50,000
OH	TED STRICKLAND FOR CONGRESS	\$82,500
OH	KAPTUR FOR CONGRESS	\$100,000
OH	STEPHANIE TUBBS JONES FOR US CONGRESS	\$75,000
OH	FRIENDS OF SHERROD BROWN	\$195,000
OH	TIM RYAN FOR CONGRESS	\$70,000
OR	DAVE WU FOR CONGRESS	\$50,000
OR	BLUMENAUER FOR CONGRESS	\$145,000
OR	DEFAZIO FOR CONGRESS	\$20,000
PA	BOB BRADY FOR CONGRESS	\$50,000
PA	FATTAH FOR CONGRESS	\$100,000
PA	BORSKI FOR CONGRESS COMMITTEE	\$10,000
PA	PENNSYLVANIANS FOR KANJORSKI	\$90,000
PA	MURTHA FOR CONGRESS COMMITTEE	\$250,000
PA	DOYLE FOR CONGRESS COMMITTEE	\$100,000
PR	COMITE ACEVEDO VILA COMISIONADO 2000 INC	\$10,000
RI	FRIENDS OF PATRICK J KENNEDY INC	\$95,000
RI	LANGEVIN FOR CONGRESS	\$101,000
SC	FRIENDS OF JIM CLYBURN	\$300,214
SC	JOHN SPRATT FOR CONGRESS COMMITTEE	\$325,000
SD	A LOT OF PEOPLE SUPPORTING TOM DASCHLE	\$301
TN	CONGRESSMAN BART GORDON COMMITTEE	\$125,025

Campaign Committee Transfers to the
Democratic Congressional Campaign Committee

TN	COOPER FOR CONGRESS COMMITTEE	\$100,000
TN	FRIENDS OF JOHN TANNER	\$125,000
TN	COMMITTEE TO RE-ELECT HAROLD FORD, JR.	\$50,000
TN	RE-ELECT HAROLD FORD	\$32,500
TX	EDDIE BERNICE JOHNSON FOR CONGRESS	\$104,150
TX	THE REYES COMMITTEE, INC	\$45,000
TX	REYES COMMITTEE, INC., THE	\$25,000
TX	JIM TURNER FOR CONGRESS COMMITTEE	\$100,000
TX	AL GREEN FOR CONGRESS	\$10,000
TX	LLOYD DOGGETT FOR US CONGRESS COMMITTEE	\$100,000
TX	DOGGETT FOR US CONGRESS	\$50,000
TX	RUBEN HINOJOSA FOR CONGRESS	\$75,000
TX	SHEILA JACKSON LEE FOR CONGRESS	\$75,000
TX	CHARLES A GONZALEZ CONGRESSIONAL CAMPAIGN	\$50,000
TX	RICHARD MORRISON CONGRESSIONAL COMMITTEE	\$1,000
TX	TEXANS FOR HENRY CUELLAR CONGRESSIONAL CAMPAIGN	\$10,000
TX	DANNY DAVIS FOR CONGRESS	\$35,000
TX	MARTIN FROST CAMPAIGN COMMITTEE	\$25,000
TX	CHRIS BELL U.S. CONGRESS COMMITTEE	\$10,000
TX	ORTIZ FOR CONGRESS COMMITTEE	\$15,000
TX	GENE GREEN CONGRESSIONAL CAMPAIGN	\$177,000
VA	MORAN FOR CONGRESS	\$26,000
VA	BOUCHER FOR CONGRESS COMMITTEE	\$25,500
VI	DONNA CHRISTENSEN CAMPAIGN	\$1,000
WA	CITIZENS TO ELECT RICK LARSEN	\$70,000
WA	BRIAN BAIRD FOR CONGRESS	\$150,000
WA	INSLEE FOR CONGRESS	\$200,000
WA	NORM DICKS FOR CONGRESS	\$200,000
WA	FRIENDS FOR JIM MCDERMOTT	\$75,000
WA	ADAM SMITH FOR CONGRESS COMMITTEE	\$105,000
WI	TAMMY BALDWIN FOR CONGRESS	\$125,000
WI	KIND FOR CONGRESS COMMITTEE	\$100,000
WI	FRIENDS OF JERRY KLECZKA	\$5,000
WI	VINCE WHITACRE FOR CONGRESS	\$400
WI	A LOT OF PEOPLE FOR DAVE OBEY	\$120,000
WI	LOT OF PEOPLE FOR DAVE OBEY	\$50,000
WV	ALAN MOLLOHAN FOR CONGRESS COMMITTEE	\$225,000
WV	KEEP NICK RAHALL IN CONGRESS COMMITTEE	\$200,000
	Total	\$23,958,309

Campaign Committee Transfers to the
National Republican Congressional Committee

	BUSH-CHENEY '04 INC.	\$1,000,000
AK	ALASKANS FOR DON YOUNG	\$162,500
AL	JO BONNER FOR CONGRESS COMMITTEE	\$106,000
AL	MIKE ROGERS FOR CONGRESS	\$181,000
AL	BACHUS FOR CONGRESS COMMITTEE	\$150,000
AL	ROBERT ADERHOLT FOR CONGRESS	\$115,000
AR	BOOZMAN FOR CONGRESS	\$62,000
AZ	JEFF FLAKE FOR CONGRESS	\$26,000
AZ	RICK RENZI FOR CONGRESS	\$6,000
AZ	KOLBE FOR CONGRESS	\$170,000
AZ	JOHN SHADEGGS FRIENDS	\$115,000
AZ	COMMITTEE TO RE-ELECT TRENT FRANKS TO CO	\$16,000
AZ	JD HAYWORTH FOR CONGRESS	\$115,000
CA	JOHN T DOOLITTLE FOR CONGRESS	\$255,000
CA	FRIENDS OF DUKE CUNNINGHAM	\$215,000
CA	ISSA FOR CONGRESS	\$165,000
CA	RICHARD POMBO FOR CONGRESS	\$147,500
CA	RADANOVICH FOR CONGRESS	\$116,200
CA	BUCK MCKEON FOR CONGRESS	\$150,000
CA	KEN CALVERT FOR CONGRESS	\$85,000
CA	COMMITTEE TO RE-ELECT CONGRESSMAN DUNCAN	\$30,000
CA	WALLY HERGER FOR CONGRESS COMMITTEE	\$170,000
CA	GALLEGLY FOR CONGRESS	\$55,000
CA	ED ROYCE FOR CONGRESS	\$81,150
CA	DOUG OSE FOR CONGRESS	\$15,000
CA	BILL THOMAS CAMPAIGN COMMITTEE	\$425,000
CA	DEVIN NUNES CAMPAIGN COMMITTEE	\$95,000
CA	DREIER FOR CONGRESS COMMITTEE	\$425,000
CA	LEWIS FOR CONGRESS COMMITTEE	\$655,000
CA	CHRISTOPHER COX CONGRESSIONAL COMMITTEE	\$475,000
CA	GARY MILLER FOR CONGRESS	\$57,000
CA	COMMITTEE TO RE-ELECT CONGRESSMAN DANA R	\$80,000
CA	MARY BONO COMMITTEE	\$58,000
CO	FRIENDS OF SCOTT MCINNIS INC.	\$15,000
CO	MUSGRAVE FOR CONGRESS	\$6,000
CO	BOB BEAUPREZ FOR CONGRESS	\$16,000
CO	HEFLEY FOR CONGRESS	\$10,000
CO	TANCREDO FOR CONGRESS COMMITTEE INC.	\$40,000
CT	SIMMONS FOR CONGRESS	\$25,000
CT	JOHNSON FOR CONGRESS COMMITTEE	\$180,000
DE	CASTLE CAMPAIGN FUND	\$80,000
FL	CRENSHAW FOR CONGRESS CAMPAIGN	\$45,300
FL	KELLER FOR CONGRESS	\$22,000
FL	FRIENDS OF CLAY SHAW	\$320,000
FL	PUTNAM FOR CONGRESS	\$135,000
FL	ROS-LEHTINEN FOR CONGRESS	\$65,800
FL	TOM FEENEY FOR CONGRESS	\$58,500
FL	JEFF MILLER FOR CONGRESS	\$16,000
FL	BROWN-WAITE FOR CONGRESS	\$56,000
FL	MICA FOR CONGRESS	\$56,950
FL	MIKE BILIRAKIS FOR CONGRESS	\$30,000
FL	FRIENDS OF KATHERINE HARRIS	\$94,000

**Campaign Committee Transfers to the
National Republican Congressional Committee**

FL	LINCOLN DIAZ-BALART FOR CONGRESS COMMITT	\$215,000
FL	MARIO DIAZ-BALART FOR CONGRESS	\$56,000
FL	FRIENDS OF CONNIE MACK	\$25,000
FL	FRIENDS OF DAVE WELDON	\$125,000
FL	FRIENDS OF MARK FOLEY	\$215,000
FL	CONGRESSMAN BILL YOUNG CAMPAIGN COMMITTE	\$242,500
FL	FRIENDS OF CLIFF STEARNS	\$45,718
FL	PORTER GOSS RE-ELECTION TEAM	\$54,734
GA	LINDER FOR CONGRESS	\$316,000
GA	FRIENDS OF JACK KINGSTON	\$275,000
GA	NATHAN DEAL FOR CONGRESS	\$40,000
GA	GINGREY FOR CONGRESS	\$106,000
GA	MAX BURNS FOR CONGRESS	\$16,000
GA	PRICE FOR CONGRESS	\$25,000
GA	WESTMORELAND FOR CONGRESS	\$25,000
GA	NORWOOD FOR CONGRESS	\$115,000
IA	NUSSLE FOR CONGRESS COMMITTEE	\$60,000
IA	KING FOR CONGRESS	\$6,000
IA	LATHAM FOR CONGRESS	\$65,000
IA	IOWANS FOR JIM LEACH	\$5,000
ID	OTTER FOR IDAHO	\$25,000
ID	SIMPSON FOR CONGRESS	\$90,000
IL	KIRK FOR CONGRESS	\$165,000
IL	DONALD A. MANZULLO FOR CONGRESS	\$175,000
IL	VOLUNTEERS FOR SHIMKUS	\$115,000
IL	JERRY WELLER FOR CONGRESS INC.	\$100,000
IL	FRIENDS OF RAY LAHOOD	\$83,500
IL	HENRY J. HYDE FOR CONGRESS COMMITTEE	\$100,000
IL	CRANE FOR CONGRESS COMMITTEE	\$5,000
IL	HASTERT FOR CONGRESS COMMITTEE	\$775,000
IL	JUDY BIGGERT FOR CONGRESS	\$82,000
IN	CHOCOLA FOR CONGRESS INC	\$96,000
IN	HOOSIERS SUPPORTING BUYER FOR CONGRESS	\$40,000
IN	DAN BURTON FOR CONGRESS COMMITTEE	\$65,000
IN	SOUDER FOR CONGRESS INC.	\$20,000
IN	MIKE PENCE COMMITTEE	\$62,000
KS	TIAHRT FOR CONGRESS	\$165,000
KS	MORAN FOR KANSAS	\$80,000
KS	JIM RYUN FOR CONGRESS	\$23,050
KY	HAL ROGERS FOR CONGRESS	\$396,500
KY	WHITFIELD FOR CONGRESS COMMITTEE	\$65,000
KY	RON LEWIS FOR CONGRESS	\$65,000
KY	NORTHUP FOR CONGRESS	\$15,000
KY	FLETCHER FOR CONGRESS	\$15,000
LA	BILLY TAUZIN CONGRESSIONAL COMMITTEE, TH	\$70,800
LA	FRIENDS OF BOBBY JINDAL INC	\$25,000
LA	BAKER FOR CONGRESS COMMITTEE	\$65,000
LA	MCCRERY FOR CONGRESS COMMITTEE	\$379,000
MD	BARTLETT FOR CONGRESS COMMITTEE	\$48,000
MI	ROGERS FOR CONGRESS	\$50,000
MI	DAVE CAMP FOR CONGRESS 2006	\$90,000
MI	MCCOTTER CONGRESSIONAL COMMITTEE	\$56,000

Campaign Committee Transfers to the
National Republican Congressional Committee

MI	PETER HOEKSTRA FOR CONGRESS	\$116,000
MI	KNOLLENBERG FOR CONGRESS COMMITTEE	\$155,000
MI	EHLERS FOR CONGRESS COMMITTEE	\$15,000
MI	UPTON FOR ALL OF US	\$152,000
MI	CANDICE MILLER FOR CONGRESS	\$56,000
MN	JIM RAMSTAD VOLUNTEER COMMITTEE	\$109,000
MN	MARK KENNEDY FOR CONGRESS	\$22,000
MN	GUTKNECHT FOR U.S. CONGRESS COMMITTEE	\$65,000
MN	KLINE FOR CONGRESS	\$24,000
MO	TODD AKIN FOR CONGRESS	\$85,000
MO	GRAVES FOR CONGRESS	\$80,000
MO	HULSHOF FOR CONGRESS	\$115,000
MO	FRIENDS OF ROY BLUNT	\$585,000
MO	TEAM EMERSON FOR JO ANN EMERSON	\$115,000
MO	FEDERER FOR CONGRESS 2004	\$25
MS	FRIENDS OF ROGER WICKER 2004	\$118,554
MS	PICKERING FOR CONGRESS	\$40,350
MT	REHBERG FOR CONGRESS	\$52,000
NC	WALTER JONES FOR CONGRESS COMMITTEE (200	\$22,000
NC	RICHARD BURR COMMITTEE, THE	\$15,000
NC	COBLE FOR CONGRESS	\$85,000
NC	SUE MYRICK FOR CONGRESS	\$15,000
NC	MCHENRY FOR CONGRESS	\$10,000
NC	CASS BALLENGER FOR CONGRESS COMMITTEE	\$15,000
NC	HAYES FOR CONGRESS	\$80,000
NE	TOM OSBORNE FOR US CONGRESS	\$6,000
NE	LEE TERRY FOR CONGRESS	\$15,000
NH	BASS VICTORY COMMITTEE	\$15,000
NH	JEB BRADLEY FOR CONGRESS	\$8,000
NJ	LOBIONDO FOR CONGRESS	\$80,000
NJ	FRELINGHUYSEN FOR CONGRESS	\$170,000
NJ	FRIENDS OF JIM SAXTON	\$100,000
NJ	COMMITTEE TO REELECT CONGRESSMAN CHRIS S	\$125,000
NJ	GARRETT FOR CONGRESS	\$40,000
NJ	FRIENDS OF MIKE FERGUSON	\$22,000
NM	PEARCE FOR CONGRESS	\$16,800
NM	HEATHER WILSON FOR CONGRESS	\$25,000
NV	PORTER FOR CONGRESS	\$15,800
NY	PETE KING FOR CONGRESS COMMITTEE	\$80,000
NY	COMMITTEE TO ELECT MCHUGH	\$80,000
NY	FRIENDS OF SHERWOOD BOEHLERT COMMITTEE	\$45,000
NY	QUINN FOR CONGRESS	\$65,500
NY	SUE KELLY FOR CONGRESS	\$68,000
NY	FRIENDS FOR HOUGHTON	\$20,000
NY	COMMITTEE TO RE-ELECT VITO FOSSELLA	\$115,000
NY	SWEENEY FOR CONGRESS	\$85,000
NY	WALSH FOR CONGRESS COMMITTEE	\$195,000
NY	REYNOLDS FOR CONGRESS	\$275,000
OH	HOBSON FOR CONGRESS	\$172,500
OH	FRIENDS OF JOHN BOEHNER	\$225,000
OH	TIBERI FOR CONGRESS	\$35,000
OH	TURNER FOR CONGRESS	\$8,000

**Campaign Committee Transfers to the
National Republican Congressional Committee**

OH	OXLEY FOR CONGRESS	\$290,500
OH	PRYCE FOR CONGRESS	\$507,500
OH	PORTMAN FOR CONGRESS COMMITTEE	\$132,000
OH	BOB NEY FOR CONGRESS	\$175,775
OH	LATOURETTE FOR CONGRESS COMMITTEE	\$105,000
OH	REGULA FOR CONGRESS COMMITTEE	\$320,000
OH	STEVE CHABOT FOR CONGRESS	\$10,000
OH	CITIZENS FOR GILLMOR	\$98,200
OK	JOHN SULLIVAN FOR CONGRESS	\$22,000
OK	COLE FOR CONGRESS	\$76,000
OK	FRIENDS OF ERNEST ISTOOK	\$170,000
OK	LUCAS FOR CONGRESS	\$80,000
OR	WALDEN FOR CONGRESS INC	\$120,600
PA	PEOPLE WITH HART INC	\$62,000
PA	PEOPLE FOR PLATTS COMMITTEE	\$65,000
PA	JIM GERLACH FOR CONGRESS COMMITTEE	\$16,000
PA	GREENWOOD FOR CONGRESS INC.	\$300,000
PA	BILL SHUSTER FOR CONGRESS	\$14,500
PA	TIM MURPHY FOR CONGRESS	\$56,000
PA	WELDON VICTORY COMMITTEE	\$65,000
PA	CHARLIE DENT FOR CONGRESS	\$25,000
PA	PEOPLE FOR ENGLISH	\$90,000
PA	FRIENDS OF JOHN PETERSON	\$40,000
PA	KEEP MCDADE IN CONGRESS COMMITTEE	\$10,000
PA	FRIENDS OF JOE PITTS	\$114,900
PA	FRIENDS OF DON SHERWOOD	\$65,000
SC	HENRY E. BROWN JR. FOR CONGRESS	\$20,000
SC	JOE WILSON FOR CONGRESS COMMITTEE	\$116,500
SC	BARRETT FOR CONGRESS	\$61,000
TN	FRIENDS OF ZACH WAMP	\$92,400
TN	MARSHA BLACKBURN FOR CONGRESS INC.	\$56,000
TN	WILLIAM L 'BILL' JENKINS FOR CONGRESS	\$65,000
TN	DUNCAN FOR CONGRESS	\$70,800
TX	CULBERSON FOR CONGRESS	\$60,000
TX	FRIENDS OF SAM JOHNSON	\$110,000
TX	PETE SESSIONS FOR CONGRESS 2004	\$10,000
TX	FRIENDS OF JEB HENSARLING	\$54,000
TX	TEXANS FOR HENRY BONILLA	\$120,000
TX	MICHAEL BURGESS FOR CONGRESS	\$106,000
TX	JUDGE JOHN CARTER FOR CONGRESS COMMITTEE	\$56,000
TX	CONGRESSMAN JOE BARTON COMMITTEE, THE	\$275,000
TX	THORNBERRY FOR CONGRESS COMMITTEE	\$115,000
TX	NEUGEBAUER CONGRESSIONAL COMMITTEE	\$6,000
TX	CONAWAY FOR CONGRESS	\$50,000
TX	TOM DELAY CONGRESSIONAL COMMITTEE	\$25,000
TX	KENNY MARCHANT FOR CONGRESS	\$50,000
TX	BRADY FOR CONGRESS	\$137,500
TX	KAY GRANGER CAMPAIGN FUND	\$137,592
TX	TEXANS FOR LAMAR SMITH	\$90,800
TX	COMMITTEE TO RE-ELECT RON PAUL	\$8,000
VA	JO ANN DAVIS FOR CONGRESS	\$77,500
VA	ED SCHROCK FOR CONGRESS	\$215,000

Campaign Committee Transfers to the
National Republican Congressional Committee

VA	CANTOR FOR CONGRESS	\$335,000
VA	FORBES FOR CONGRESS	\$63,778
VA	BOB GOODLATTE FOR CONGRESS COMMITTEE	\$175,000
VA	TOM DAVIS FOR CONGRESS	\$165,000
VA	GOODE FOR CONGRESS	\$115,000
VA	FRIENDS OF FRANK WOLF	\$70,000
WA	FRIENDS OF DOC HASTINGS	\$115,000
WA	FRIENDS OF JENNIFER DUNN	\$315,000
WA	CATHY MCMORRIS FOR CONGRESS	\$25,000
WI	CITIZENS FOR TOM PETRI	\$90,000
WI	MARK GREEN FOR CONGRESS	\$37,000
WI	RYAN FOR CONGRESS	\$85,000
WI	SENSENBRENNER COMMITTEE	\$167,500
WV	SHELLEY MOORE CAPITO FOR CONGRESS	\$62,000
WY	CUBIN FOR CONGRESS INC	\$15,000
	NUNES FOR CONGRESS	\$50,700
	Total	\$24,247,276

National Party Transfers to State/Local Party Committees
January 1, 2003 - December 31, 2004

State	RNC	DNC	NRSC	DSCC	NRCC	DCCC
Alabama	\$104,500	\$30,301				
Alaska	\$60,000	\$14,663	\$192,494	\$3,402,000		
Arizona	\$475,697	\$645,249				(\$5,000)
Arkansas	\$589,017	\$552,975		\$32,500		
California	\$1,256,000	\$333,226		\$3,000,000	\$72,500	\$155,259
Colorado	\$944,281	\$2,198,434		\$1,000,000	\$670,000	\$75,000
Connecticut	\$243,000	\$72,270			\$230,000	
Delaware	\$17,000	\$60,214				
Florida	\$11,276,106	\$6,438,728			\$105,000	
Georgia	\$200,000	\$124,309		\$180,000	\$116,500	
Hawaii	\$200,000	\$40,629				
Idaho	\$20,000	\$36,731				
Illinois	\$400,000	\$93,301			\$200,000	
Indiana	\$403,222	\$73,819				\$6,100
Iowa	\$1,551,985	\$2,715,054				
Kansas	\$0	\$45,090		\$32,670		
Kentucky	\$784,969	\$293,325		\$57,500	\$484,500	\$65,000
Louisiana	\$960,000	\$576,673	\$138,940	\$671,500	\$175,000	
Maine	\$525,646	\$1,068,946				
Maryland	\$200,000	\$176,309				
Massachusetts	\$25,000	\$81,174				
Michigan	\$2,050,962	\$4,909,955				
Minnesota	\$467,129	\$1,476,779			\$110,000	
Mississippi	\$767,389	\$89,519				
Missouri	\$854,667	\$1,067,540		\$192,000	\$150,000	
Montana	\$105,400	\$40,557				
Nebraska	\$85,000	\$31,570			\$224,500	\$94,000
Nevada	\$1,412,239	\$1,721,286		\$55,000	\$150,000	\$25,000
New Hampshire	\$885,682	\$1,263,144				
New Jersey	\$603,240	\$105,338				
New Mexico	\$447,979	\$1,786,098			\$300,000	
New York	\$517,000	\$152,935			\$500,000	
North Carolina	\$535,300	\$661,205	\$25,000	\$2,342,600		\$10,000
North Dakota	\$18,055	\$20,782				
Ohio	\$3,928,102	\$5,648,745				
Oklahoma	\$395,562	\$59,322	\$371,798	\$2,625,000		
Oregon	\$1,025,539	\$1,162,542				
Pennsylvania	\$4,205,909	\$5,302,210			\$620,000	
Rhode Island	\$15,000	\$27,750				
South Carolina	\$310,000	\$46,174	\$162,503	\$1,535,000		
South Dakota	\$161,558	\$27,187	\$308,034	\$413,000	\$652,000	
Tennessee	\$250,000	\$140,218				
Texas	\$615,000	\$220,213			\$425,000	\$182,000
Utah	\$0	\$43,747			\$177,500	
Vermont	\$20,000	\$47,313				
Virginia	\$335,000	\$540,373			\$20,000	
Washington	\$879,181	\$1,031,543		\$1,290,579	\$352,000	\$25,000
West Virginia	\$595,389	\$1,019,191				
Wisconsin	\$1,856,212	\$3,238,205		\$1,036,000		
Wyoming	\$5,000	\$23,582				
Total	\$43,583,917	\$47,576,443	\$1,198,769	\$17,865,349	\$5,734,500	\$632,359

Note: All national party funds in 2003-2004 were "hard money" raised under federal limits.

State Democratic Party Committees

	2004		2002		2000	
	Federal (Hard Money) Disbursements	Soft Money for Shared Activity	Federal (Hard Money) Disbursements	Soft Money for Shared Activity	Federal (Hard Money) Disbursements	Soft Money for Shared Activity
AK	\$4,418,469	\$106,456	\$149,068	\$233,942	\$161,933	\$90,314
AL	\$616,624	\$400,395	\$751,070	\$2,301,827	\$861,665	\$1,053,460
AR	\$1,541,698	\$594,358	\$2,569,765	\$7,142,260	\$1,898,090	\$3,608,859
AZ	\$3,747,659	\$1,065,590	\$1,380,883	\$6,371,397	\$647,244	\$628,453
CA	\$11,247,822	\$1,085,699	\$4,007,004	\$8,696,338	\$10,962,796	\$9,600,201
CO	\$4,555,385	\$495,323	\$2,565,715	\$3,497,029	\$601,432	\$1,026,177
CT	\$980,452	\$338,053	\$308,431	\$891,840	\$954,634	\$931,320
DE	\$421,109	\$336,048	\$369,020	\$583,674	\$1,677,880	\$3,204,563
FL	\$12,902,162	\$2,891,444	\$2,253,677	\$6,771,762	\$8,749,446	\$16,499,217
GA	\$879,315	\$687,382	\$4,238,257	\$8,027,021	\$2,477,991	\$2,788,973
HI	\$357,043	\$215,749	\$253,464	\$573,450	\$118,977	\$138,399
IA	\$5,449,404	\$1,179,055	\$3,448,003	\$10,088,929	\$2,898,867	\$4,046,395
ID	\$125,641	\$155,282	\$124,525	\$415,126	\$133,592	\$225,478
IL	\$1,017,588	\$539,285	\$868,552	\$2,021,579	\$5,670,028	\$4,707,924
IN	\$3,385,344	\$845,873	\$2,617,182	\$4,700,708	\$3,166,482	\$3,361,997
KS	\$1,295,647	\$403,166	\$612,088	\$1,014,399	\$458,341	\$607,577
KY	\$2,165,028	\$626,965	\$3,482,828	\$2,765,293	\$3,716,902	\$6,560,119
LA	\$2,149,522	\$956,692	\$3,712,874	\$3,666,298	\$1,165,025	\$3,552,996
MA	\$746,586	\$556,919	\$506,833	\$1,571,777	\$642,563	\$662,587
MD	\$1,176,021	\$337,326	\$2,002,456	\$5,196,497	\$1,096,249	\$653,136
ME	\$1,660,900	\$398,988	\$2,054,959	\$3,391,823	\$945,087	\$1,070,379
MI	\$13,784,290	\$1,788,049	\$7,182,469	\$4,029,799	\$10,685,653	\$15,099,455
MN	\$5,288,495	\$1,764,268	\$6,258,409	\$13,158,727	\$3,952,532	\$4,162,281
MO	\$2,603,636	\$1,198,973	\$4,432,883	\$10,482,586	\$7,639,970	\$14,348,423
MS	\$189,398	\$65,582	\$334,580	\$147,903	\$180,477	\$332,592
MT	\$908,162	\$239,114	\$1,532,186	\$2,083,158	\$2,334,516	\$2,965,826
NC	\$5,512,756	\$556,862	\$3,583,953	\$5,452,064	\$2,006,267	\$1,813,896
ND	\$851,697	\$388,065	\$652,871	\$1,700,506	\$424,177	\$696,721
NE	\$556,859	\$238,134	\$366,313	\$532,291	\$1,699,811	\$1,589,807
NH	\$3,826,798	\$49,293	\$3,436,606	\$8,329,441	\$590,884	\$849,557
NJ	\$1,942,424	\$3,609,499	\$2,285,146	\$4,805,452	\$2,682,198	\$1,772,407
NM	\$2,718,715	\$606,038	\$1,536,612	\$3,122,261	\$1,739,637	\$2,565,778
NV	\$4,320,821	\$670,189	\$607,705	\$2,648,519	\$1,920,861	\$2,421,260
NY	\$753,179	\$1,090,047	\$2,141,001	\$5,876,505	\$10,800,229	\$10,435,123
OH	\$9,731,154	\$1,628,477	\$1,432,788	\$1,616,116	\$5,880,603	\$6,944,913
OK	\$3,691,790	\$769,402	\$673,364	\$728,341	\$155,947	\$69,499
OR	\$3,468,258	\$403,678	\$938,716	\$1,847,219	\$2,016,315	\$4,780,185
PA	\$10,021,947	\$213,484	\$1,239,519	\$3,859,776	\$7,197,089	\$13,895,763
RI	\$103,125	\$185,223	\$232,702	\$385,929	\$360,037	\$243,711
SC	\$2,276,222	\$947,693	\$1,996,444	\$4,582,923	\$680,436	\$1,256,055
SD	\$1,821,950	\$276,766	\$3,576,765	\$6,104,599	\$470,343	\$342,598
TN	\$2,370,004	\$146,635	\$1,067,139	\$1,213,864	\$1,263,759	\$1,328,034
TX	\$1,223,875	\$984,908	\$4,697,202	\$14,963,920	\$2,370,409	\$3,855,773
UT	\$389,560	\$249,963	\$284,926	\$685,782	\$532,290	\$985,852
VA	\$1,787,966	\$307,429	\$1,383,380	\$2,820,598	\$6,097,127	\$6,381,200
VT	\$731,986	\$195,119	\$91,144	\$428,476	\$203,705	\$428,323
WA	\$4,700,166	\$1,758,989	\$1,229,545	\$1,907,700	\$5,172,789	\$9,371,756
WI	\$7,457,115	\$380,244	\$455,600	\$2,974,638	\$3,461,270	\$4,388,163
WV	\$1,740,844	\$0	\$506,947	\$52,378	\$687,574	\$55,258
WY	\$225,590	\$0	\$162,666	\$18,609	\$154,769	\$5,944
	\$155,838,201	\$34,928,171	\$92,596,235	\$186,483,049	\$132,366,898	\$178,404,677

State Republican Party Committees

	2004		2002		2000	
	Federal (Hard Money) Disbursements	Soft Money for Shared Activity	Federal (Hard Money) Disbursements	Soft Money for Shared Activity	Federal (Hard Money) Disbursements	Soft Money for Shared Activity
AK	\$1,247,191	\$81,715	\$170,620	\$274,716	\$211,067	\$192,713
AL	\$1,431,374	\$358,128	\$1,336,866	\$1,794,620	\$1,369,912	\$928,222
AR	\$781,766	\$232,895	\$2,954,587	\$3,819,441	\$1,341,520	\$637,929
AZ	\$3,457,774	\$205,199	\$2,851,737	\$1,045,385	\$1,955,851	\$861,910
CA	\$12,687,988	\$3,001,576	\$7,298,212	\$8,030,340	\$16,754,737	\$14,448,535
CO	\$4,654,668	\$259,828	\$4,035,260	\$8,843,682	\$1,093,763	\$1,222,029
CT	\$1,040,780	\$218,098	\$705,051	\$1,261,405	\$1,558,224	\$622,966
DE	\$806,653	\$419,025	\$437,932	\$733,119	\$1,035,193	\$687,323
FL	\$19,019,558	\$4,233,506	\$12,391,734	\$12,511,196	\$14,141,152	\$24,297,117
GA	\$3,184,925	\$954,770	\$5,265,389	\$6,737,413	\$3,269,097	\$2,496,904
HI	\$1,336,396	\$233,003	\$1,269,388	\$295,062	\$856,166	\$289,786
IA	\$4,414,245	\$1,083,717	\$3,275,552	\$1,127,322	\$2,743,464	\$840,109
ID	\$327,368	\$160,233	\$506,525	\$417,235	\$338,625	\$403,644
IL	\$3,167,583	\$1,199,604	\$1,400,477	\$2,149,482	\$3,772,571	\$5,424,150
IN	\$4,862,829	\$1,110,005	\$2,618,203	\$4,145,039	\$2,777,119	\$1,875,653
KS	\$416,217	\$43,616	\$536,089	\$530,378	\$651,516	\$480,908
KY	\$5,922,437	\$213,082	\$3,132,990	\$1,246,579	\$2,989,730	\$3,253,741
LA	\$2,868,910	\$433,124	\$3,124,426	\$2,335,863	\$1,504,761	\$2,587,617
MA	\$3,686,755	\$0	\$2,017,618	\$76,817	\$1,110,442	\$811,743
MD	\$1,095,576	\$158,001	\$966,572	\$118,972	\$1,078,982	\$32,661
ME	\$1,072,085	\$217,350	\$962,060	\$893,728	\$634,751	\$624,813
MI	\$6,375,605	\$549,147	\$4,627,110	\$3,648,028	\$13,545,950	\$13,627,229
MN	\$6,597,304	\$2,689,670	\$6,461,764	\$13,755,451	\$5,578,582	\$5,555,627
MO	\$4,773,503	\$1,054,395	\$4,488,938	\$2,972,370	\$6,109,255	\$4,192,908
MS	\$1,462,386	\$853,909	\$1,512,725	\$571,965	\$1,174,793	\$491,199
MT	\$532,169	\$186,204	\$716,451	\$877,804	\$1,220,940	\$1,517,156
NC	\$4,125,119	\$93,293	\$3,674,606	\$1,636,374	\$3,425,440	\$1,475,210
ND	\$637,157	\$191,796	\$516,035	\$994,326	\$992,515	\$329,334
NE	\$1,325,313	\$177,193	\$639,202	\$609,939	\$1,538,146	\$1,322,930
NH	\$1,203,199	\$628,100	\$1,955,737	\$1,749,829	\$860,153	\$758,119
NJ	\$1,355,647	\$399,950	\$2,042,663	\$3,246,445	\$4,139,664	\$3,036,872
NM	\$1,899,828	\$213,847	\$2,100,709	\$1,521,212	\$2,170,830	\$2,108,180
NV	\$2,609,159	\$503,702	\$1,239,459	\$2,850,744	\$3,164,360	\$3,089,044
NY	\$3,763,160	\$2,086,336	\$2,038,212	\$6,962,955	\$6,453,513	\$4,863,973
OH	\$8,623,543	\$1,052,070	\$2,444,404	\$4,201,426	\$8,560,197	\$7,980,428
OK	\$1,801,708	\$116,278	\$794,901	\$788,222	\$850,924	\$734,531
OR	\$2,068,342	\$1,192,102	\$1,951,662	\$2,700,201	\$1,784,732	\$3,630,459
PA	\$10,149,466	\$72,006	\$4,299,708	\$1,433,964	\$7,976,734	\$1,651,564
RI	\$19,383	\$46,293	\$128,974	\$376,002	\$355,002	\$142,335
SC	\$2,269,778	\$359,233	\$1,711,234	\$1,286,087	\$594,870	\$822,175
SD	\$6,098,816	\$192,063	\$3,498,687	\$6,118,792	\$882,552	\$498,431
TN	\$2,164,957	\$242,786	\$2,319,481	\$2,836,302	\$2,852,622	\$1,707,850
TX	\$7,374,731	\$1,775,762	\$7,172,819	\$11,319,413	\$5,380,629	\$3,172,541
UT	\$929,834	\$337,168	\$1,043,315	\$961,499	\$1,017,386	\$1,320,554
VA	\$3,133,364	\$467,148	\$3,072,095	\$3,765,809	\$4,775,000	\$4,613,042
VT	\$558,590	\$59,302	\$109,297	\$391,655	\$266,246	\$384,251
WA	\$3,162,394	\$569,679	\$1,382,033	\$2,022,380	\$5,888,652	\$9,550,500
WI	\$4,947,144	\$646,258	\$1,120,884	\$3,949,122	\$4,865,105	\$3,676,809
WV	\$2,043,008	\$0	\$387,589	\$100,021	\$207,820	\$90,320
WY	\$806,748	\$80,558	\$732,438	\$284,625	\$487,483	\$277,393
	\$170,294,433	\$31,652,723	\$121,440,420	\$142,320,756	\$158,308,738	\$145,641,437

Party Contributions
to Federal Candidates
2003-2004

	Democratic National Committee	Democratic Senatorial Campaign Committee	Democratic Congressional Campaign Committee	Democratic State and Local Committees	Republican National Committee	National Republican Senatorial Committee	National Republican Congressional Committee	Republican State and Local Committees
President	\$0	\$0	\$0	\$4,892	\$0	\$0	\$0	\$23,476
Senate								
Incumbents	\$0	\$170,000	\$0	\$10,285	\$0	\$70,000	\$10,000	\$43,720
Challengers	\$0	\$139,000	\$0	\$17,124	\$0	\$176,633	\$25,000	\$105,554
Open Seats	\$0	\$274,000	\$955	\$5,050	\$0	\$289,353	\$35,000	\$55,000
House								
Incumbents	\$0	\$0	\$206,495	\$71,747	\$60,000	\$15,000	\$288,412	\$107,366
Challengers	\$0	\$0	\$128,500	\$166,239	\$86,992	\$15,000	\$89,537	\$271,376
Open Seats	\$8,000	\$0	\$139,507	\$63,483	\$82,500	\$50,000	\$130,006	\$285,835
	\$8,000	\$583,000	\$475,457	\$338,820	\$229,492	\$615,986	\$577,955	\$892,327

Party Coordinated Expenditures
for Federal Candidates
2003-2004

	Democratic National Committee	Democratic Senatorial Campaign Committee	Democratic Congressional Campaign Committee	Democratic State and Local Committees	Republican National Committee	National Republican Senatorial Committee	National Republican Congressional Committee	Republican State and Local Committees
President	\$16,031,562	\$0	\$0	\$27,375	\$16,082,130	\$0	\$0	\$0
Senate								
Incumbents	\$4,570	\$200,006	\$0	\$4,239,901	\$59,746	\$1,483,064	\$0	\$292,959
Challengers	\$0	\$440,994	\$0	\$144,235	\$0	\$1,671,538	\$0	\$474,505
Open Seats	\$0	\$3,646,960	\$0	\$1,514,422	\$0	\$5,294,441	\$0	\$89,407
House								
Incumbents	\$0	\$0	\$1,229,000	\$220,040	\$734	\$0	\$1,117,335	\$461,108
Challengers	\$0	\$0	\$455,570	\$477,396	\$402	\$0	\$1,304,577	\$33,187
Open Seats	\$0	\$0	\$978,286	\$256,321	\$0	\$0	\$1,050,855	\$38,694

Party Independent Expenditures
for Federal Candidates
2003-2004

	Democratic National Committee	Democratic Senatorial Campaign Committee	Democratic Congressional Campaign Committee	Democratic State and Local Committees	Republican National Committee	National Republican Senatorial Committee	National Republican Congressional Committee	Republican State and Local Committees
President	\$33,155,106	\$0	\$0	\$224,534	\$9,030,171	\$0	\$0	\$2,272,179
Senate								
Incumbents	\$0	\$938,098	\$0	\$0	\$0	\$82,540	\$0	\$53
Challengers	\$0	\$3,812,358	\$0	\$0	\$0	\$339,298	\$0	\$0
Open Seats	\$0	\$14,338,866	\$6,351	\$356,974	\$0	\$1,494,197	\$0	\$17,003
House								
Incumbents	\$0	\$0	\$10,287,303	\$130,548	\$0	\$0	\$1,393,940	\$25,815
Challengers	\$0	\$0	\$8,316,076	\$27,999	\$0	\$0	\$4,883,284	\$20,456
Open Seats	\$0	\$0	\$16,506,142	\$42,467	\$0	\$0	\$9,591,285	\$7,431

-25-

Party Independent Expenditures
Against Federal Candidates
2003-2004

	Democratic National Committee	Democratic Senatorial Campaign Committee	Democratic Congressional Campaign Committee	Democratic State and Local Committees	Republican National Committee	National Republican Senatorial Committee	National Republican Congressional Committee	Republican State and Local Committees
President	\$87,178,327	\$0	\$0	\$57,788	\$9,238,694	\$0	\$0	\$59,898
Senate								
Incumbents	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$767,668
Challengers	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Open Seats	\$0	\$0	\$0	\$91,965	\$0	\$0	\$0	\$0
House								
Incumbents	\$0	\$0	\$1,985,772	\$10,000	\$0	\$0	\$0	\$0
Challengers	\$0	\$0	\$1,549,639	\$0	\$0	\$0	\$0	\$0
Open Seats	\$0	\$0	\$3,457,424	\$6,547	\$0	\$0	\$0	\$0

Direct Party Support of Senate Candidates 2003-2004

			Party			
			Contributions	Coordinated Expenditures	Independent Expend For	Party Independent Expend Against
NOWLES, TONY	AK	DEM C	\$37,211	\$148,551	\$3,054,847	\$417,605
MURKOWSKI, LISA	AK	REP I	\$64,468	\$318,176	\$82,540	\$0
HELBY, RICHARD C	AL	REP I	\$0	\$0	\$0	\$0
OWELL, WAYNE	AL	DEM C	\$0	\$0	\$0	\$0
HOLT, JIM	AR	REP C	\$2,500	\$0	\$0	\$0
INCOLN, BLANCHE LAMBERT	AR	DEM I	\$46,500	\$0	\$0	\$0
ACCAIN, JOHN S	AZ	REP I	\$0	\$0	\$0	\$0
BOXER, BARBARA	CA	DEM I	\$376,602	\$2,800,000	\$0	\$0
ONES, BILL	CA	REP C	\$114,973	\$386,060	\$141,434	\$0
COORS, PETER	CO	REP O	\$50,000	\$500,000	\$63,890	\$0
ALAZAR, KEN	CO	DEM O	\$34,000	\$451,719	\$2,301,264	\$1,076,056
ODD, CHRISTOPHER J	CT	DEM I	\$0	\$0	\$0	\$0
ORCHULLI, JACK C	CT	REP C	\$2,500	\$0	\$0	\$0
ASTOR, BETTY	FL	DEM O	\$35,000	\$1,910,673	\$3,726,182	\$3,178,765
MARTINEZ, MEL	FL	REP O	\$63,000	\$1,950,298	\$989,438	\$0
SAKSON, JOHN HARDY	GA	REP O	\$68,615	\$163,800	\$2,000	\$0
MAJETTE, DENISE L	GA	DEM O	\$39,047	\$318,246	\$0	\$0
AVASSO, CAMPBELL	HI	REP C	\$0	\$0	\$0	\$0
NOUYE, DANIEL K	HI	DEM I	\$0	\$0	\$0	\$0
GRASSLEY, CHARLES E	IA	REP I	\$0	\$315,135	\$0	\$0
SMALL, ARTHUR	IA	DEM C	\$0	\$0	\$0	\$0
TRAPO, MICHAEL D	ID	REP I	\$0	\$0	\$0	\$0
MCCLURE, SCOTT FREDRICK	ID	DEM C	\$0	\$0	\$0	\$0
KEYES, ALAN L	IL	REP O	\$35,000	\$0	\$0	\$0
OBAMA, BARACK	IL	DEM O	\$34,050	\$919	\$0	\$0
BAYH, EVAN	IN	DEM I	\$34,000	\$563,929	\$0	\$248
SCOTT, MARVIN B	IN	REP C	\$5,000	\$0	\$0	\$0
BROWNBACK, SAMUEL DALE	KS	REP I	\$0	\$0	\$0	\$0
ONES, LEE	KS	DEM C	\$0	\$0	\$0	\$0
BUNNING, JIM	KY	REP I	\$4,000	\$466,014	\$0	\$0
MONGIARDO, DANIEL	KY	DEM C	\$35,000	\$411,019	\$860,739	\$50,000
OHN, CHRIS	LA	DEM O	\$34,000	\$183,274	\$1,674,266	\$1,270,000
KENNEDY, JOHN NEELY	LA	DEM O	\$0	\$0	\$0	\$0
VITTER, DAVID	LA	REP O	\$50,000	\$496,484	\$76,505	\$91,965
MIKULSKI, BARBARA	MD	DEM I	\$0	\$70,072	\$0	\$0
PIPKIN, E J	MD	REP C	\$0	\$0	\$0	\$0
BOND, CHRISTOPHER S	MO	REP I	\$49,675	\$183,924	\$53	\$0
FARMER, NANCY	MO	DEM C	\$34,000	\$885	\$0	\$0
BOWLES, ERSKINE B	NC	DEM O	\$44,000	\$1,471,426	\$2,886,596	\$1,731,539
BURR, RICHARD	NC	REP O	\$291,265	\$1,113,728	\$138,794	\$0
DORGAN, BYRON L	ND	DEM I	\$40,000	\$0	\$0	\$0
LIFFRIC, MICHAEL GEORGE	ND	REP C	\$0	\$0	\$0	\$0
GREGG, JUDD A	NH	REP I	\$0	\$0	\$0	\$0
HADDOCK, DORIS ROLLINS	NH	DEM C	\$0	\$0	\$0	\$0
REID, HARRY	NV	DEM I	\$3,000	\$0	\$0	\$0
ZISER, RICHARD ROBERT	NV	REP C	\$0	\$0	\$0	\$0
MILLS, HOWARD	NY	REP C	\$49,000	\$474,505	\$0	\$0
SCHUMER, CHARLES E	NY	DEM I	\$0	\$0	\$0	\$0
FINGERHUT, ERIC D	OH	DEM C	\$0	\$3,768	\$0	\$0
VOINOVICH, GEORGE SEN	OH	REP I	\$621,087	\$0	\$0	\$0
CARSON, BRAD R	OK	DEM O	\$35,000	\$581,071	\$2,303,581	\$116,159
COBURN, THOMAS A	OK	REP O	\$49,998	\$605,061	\$137,962	\$0
KING, AL	OR	REP C	\$0	\$0	\$0	\$0
WYDEN, RONALD LEE	OR	DEM I	\$4,000	\$0	\$0	\$0
HOEFFEL, JOSEPH M	PA	DEM C	\$66,300	\$13,932	\$0	\$0
SPECTER, ARLEN	PA	REP I	\$48,289	\$552,570	\$0	\$0

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against	
DEMINT, JAMES W	SC	REP	O	\$110,253	\$466,226	\$75,473	\$0
TENENBAUM, INEZ MOORE	SC	DEM	O	\$34,000	\$244,054	\$3,859,382	\$833,834
DASCHLE, THOMAS ANDREW	SD	DEM	I	\$34,000	\$149,056	\$952,132	\$999,920
THUNE, JOHN R	SD	REP	C	\$83,858	\$0	\$97,864	\$0
BENNETT, ROBERT F	UT	REP	I	\$1,000	\$0	\$0	\$0
VAN DAM, PAUL	UT	DEM	C	\$0	\$0	\$0	\$0
LEAHY, PATRICK	VT	DEM	I	\$46,178	\$0	\$0	\$0
MCMULLEN, JOHN A	VT	REP	C	\$0	\$0	\$0	\$0
MURRAY, PATTY	WA	DEM	I	\$35,000	\$25,648	\$0	\$20,000
NETHERCUTT, GEORGE R	WA	REP	C	\$68,358	\$713,717	\$0	\$0
FEINGOLD, RUSSELL D	WI	DEM	I	\$1,500	\$806,181	\$0	\$0
MICHELS, TIM J	WI	REP	C	\$42,901	\$571,761	\$0	\$0

Direct Party Support of House Candidates 2003-2004

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against
AK	0 HIGGINS, THOMAS M.	DEM C	\$0	\$0	\$0	\$0
	0 YOUNG, DON E	REP I	\$490	\$0	\$0	\$0
AL	1 BELK, JUDY MCCAIN	DEM C	\$7,000	\$0	\$0	\$0
	1 BONNER, JOSIAH ROBINS JR.	REP I	\$500	\$0	\$0	\$0
	2 EVERETT, TERRY	REP I	\$98	\$0	\$0	\$0
	2 JAMES, CHARLES DEAN	DEM C	\$0	\$0	\$0	\$0
	3 FULLER, BILL	DEM C	\$15,000	\$22,451	\$0	\$0
	3 ROGERS, MICHAEL	REP I	\$11,439	\$29,345	\$0	\$0
	4 ADERHOLT, ROBERT B	REP I	\$18	\$0	\$0	\$0
	4 COLE, CARL ALLEN III	DEM C	\$0	\$0	\$0	\$0
	5 CRAMER, ROBERT EDWARD "BUD" JR	DEM I	\$0	\$0	\$0	\$0
	5 WALLACE, GERALD C	REP C	\$0	\$0	\$0	\$0
	6 BACHUS, SPENCER T	REP I	\$1,917	\$0	\$0	\$0
	7 BACHUS, SPENCER T	REP C	\$0	\$0	\$0	\$0
	7 DAVIS, ARTUR GENESTRE	DEM I	\$53	\$0	\$0	\$0
AR	1 BERRY, MARION	DEM I	\$126	\$0	\$0	\$0
	1 HUMPHREY, VERNON WOODROW	REP C	\$0	\$0	\$0	\$0
	2 PARKS, MARVIN	REP C	\$4,500	\$0	\$0	\$0
	2 SNYDER, VICTOR F	DEM I	\$30	\$15,022	\$0	\$0
	3 BOOZMAN, JOHN NICHOLS	REP I	\$98	\$0	\$0	\$0
	3 JUDY, JANICE (JAN) A	DEM C	\$0	\$0	\$0	\$0
	4 ROSS, MICHAEL A	DEM I	\$168	\$0	\$0	\$0
AZ	1 BABBITT, PAUL J JR	DEM C	\$19,500	\$31,528	\$889,233	\$1,543,878
	1 RENZI, RICHARD GEORGE	REP I	\$14,278	\$63,064	\$60,394	\$244,281
	2 CAMACHO, RANDY ROBERT	DEM C	\$0	\$0	\$0	\$0
	2 FRANKS, TRENT	REP I	\$109	\$0	\$0	\$0
	3 SHADEGG, JOHN B.	REP I	\$0	\$0	\$0	\$0
	4 KARG, DON	REP C	\$0	\$0	\$0	\$0
	4 PASTOR, EDWARD L	DEM I	\$456	\$0	\$0	\$0
	5 HAYWORTH, JD	REP I	\$864	\$0	\$0	\$0
	5 ROGERS, ELIZABETH	DEM C	\$0	\$0	\$0	\$0
	6 FLAKE, JEFF MR.	REP I	\$0	\$0	\$0	\$0
	7 GRIJALVA, RAUL M	DEM I	\$4,000	\$0	\$0	\$0
	7 SWEENEY, JOSEPH D	REP C	\$0	\$0	\$0	\$0
	8 BACAL, EVA K	DEM C	\$0	\$0	\$0	\$0
	8 KOLBE, JIM	REP I	\$5,000	\$0	\$0	\$0
CA	1 THOMPSON, MIKE	DEM I	\$128	\$16	\$0	\$0
	1 WIESNER, LAWRENCE R	REP C	\$0	\$0	\$0	\$0
	2 JOHNSON, MICHAEL DAVID	DEM C	\$1,547	\$0	\$0	\$0
	2 HERGER, WALLY	REP I	\$348	\$0	\$0	\$0
	3 CASTILLO, GABRIEL E	DEM O	\$1,465	\$0	\$0	\$0
	3 LUNGREN, DANIEL E	REP O	\$0	\$0	\$0	\$0
	4 DOOLITTLE, JOHN T REP	REP I	\$490	\$0	\$0	\$0
	4 WINTERS, DAVID	DEM C	\$1,469	\$0	\$0	\$0
	5 DRISCOLL, PATRICK WILLIAM	GRE C	\$0	\$85,020	\$0	\$0
	5 DUGAS, MIKE	REP C	\$0	\$0	\$0	\$0
	5 MATSUI, ROBERT	DEM I	\$0	\$0	\$0	\$0
	6 ERICKSON, PAUL L	REP C	\$0	\$0	\$0	\$0
	6 WOOLSEY, LYNN C	DEM I	\$45	\$5	\$0	\$0
	7 HARGRAVE, CHARLES R.	REP C	\$0	\$0	\$0	\$0
	7 MILLER, GEORGE	DEM I	\$211	\$24	\$0	\$0
	8 DEPALMA, JENNIFER	REP C	\$1,547	\$0	\$0	\$0
	8 PELOSI, NANCY	DEM I	\$543	\$0	\$0	\$0
	9 BERMUDEZ, CLAUDIA	REP C	\$0	\$0	\$0	\$0
	9 LEE, BARBARA	DEM I	\$499	\$21	\$0	\$0
	10 KETELSON, JEFF	REP C	\$0	\$0	\$0	\$0

		Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against
10 TAUSCHER, ELLEN O	DEM I	\$104	\$0	\$0	\$0
11 MCNERNEY, GERALD MARK	DEM C	\$0	\$0	\$0	\$0
11 POMBO, RICHARD	REP I	\$490	\$0	\$0	\$0
12 GARZA, MIKE	REP C	\$0	\$0	\$0	\$0
12 GRAY, PAT	GRN C	\$715	\$0	\$0	\$0
12 LANTOS, TOM	DEM I	\$682	\$0	\$0	\$0
13 STARK, PETE	DEM I	\$99	\$0	\$0	\$0
14 ESHOO, ANNA	DEM I	\$128	\$0	\$0	\$0
14 HAUGEN, JOHN CHRISTIAN	REP C	\$0	\$0	\$0	\$0
15 CHUKWU, RAYMOND	REP C	\$0	\$0	\$0	\$0
15 HONDA, MIKE	DEM I	\$216	\$160	\$0	\$0
15 VENTURA, ANTHONY FRANK JR	DEM C	\$0	\$0	\$0	\$0
16 LOFGREN, ZOE	DEM I	\$55	\$0	\$0	\$0
16 MCNEA, DOUGLAS ADAMS	REP C	\$0	\$0	\$0	\$0
17 FARR, SAM	DEM I	\$283	\$0	\$0	\$0
17 RISLEY, MARK J	REP C	\$0	\$0	\$0	\$0
18 CARDOZA, DENNIS	DEM I	\$0	\$0	\$0	\$0
18 PRINGLE SR., CHARLES F.	REP C	\$2,000	\$0	\$0	\$0
19 BUFFORD, JAMES LEX	DEM C	\$0	\$0	\$0	\$0
19 RADANOVICH, GEORGE	REP I	\$1,137	\$0	\$0	\$0
20 ASHBURN, ROY	REP O	\$46,000	\$0	\$561,994	\$0
20 COSTA, JIM	DEM O	\$5,000	\$51,070	\$398,660	\$1,440,780
21 DAVIS, FRED B.	DEM C	\$0	\$0	\$0	\$0
21 NUNES, DEVIN G	REP I	\$490	\$0	\$0	\$0
22 THOMAS, WILLIAM MARSHALL	REP I	\$196	\$0	\$0	\$0
23 CAPPS, LOIS	DEM I	\$0	\$0	\$0	\$0
23 REGAN, DONALD ERNEST	REP C	\$1,547	\$0	\$0	\$0
24 GALLEGLY, ELTON	REP I	\$98	\$0	\$0	\$0
24 WAGNER, BRETT GRIFFIN	DEM C	\$1,547	\$0	\$0	\$0
25 MCKEON, HOWARD P	REP I	\$0	\$0	\$0	\$0
25 WILLOUGHBY, FRED TIMOTHY	DEM C	\$0	\$0	\$0	\$0
26 DREIER, DAVID	REP I	\$392	\$72,650	\$0	\$0
26 MATTHEWS, CYNTHIA	DEM C	\$0	\$0	\$0	\$0
27 LEVY, ROBERT M	REP C	\$0	\$0	\$0	\$0
27 SHERMAN, BRAD	DEM I	\$0	\$0	\$0	\$0
28 BERMAN, HOWARD L	DEM I	\$0	\$0	\$0	\$0
28 HERNANDEZ, DAVID RAYMOND JR	REP C	\$0	\$0	\$0	\$0
29 SCHIFF, ADAM	DEM I	\$0	\$0	\$0	\$0
29 SCOLINOS, HARRY	REP C	\$0	\$0	\$0	\$0
30 ELIZALDE, VICTOR DAVID	REP C	\$0	\$0	\$0	\$0
30 WAXMAN, HENRY A.	DEM I	\$0	\$0	\$0	\$0
31 BECERRA, XAVIER	DEM I	\$70	\$94	\$0	\$0
31 VEGA, LUIS	REP C	\$0	\$0	\$0	\$0
32 SOLIS, HILDA	DEM I	\$1,289	\$286	\$0	\$0
33 WATSON, DIANE E	DEM I	\$0	\$0	\$0	\$0
34 MILLER, WAYNE	REP C	\$0	\$0	\$0	\$0
34 ROYBAL-ALLARD, LUCILLE	DEM I	\$26	\$12	\$0	\$0
35 MOEN, ROSS	REP C	\$0	\$0	\$0	\$0
35 WATERS, MAXINE	DEM I	\$0	\$0	\$0	\$0
36 HARMAN, JANE	DEM I	\$182	\$0	\$0	\$0
36 WHITEHEAD, PAUL	REP C	\$0	\$0	\$0	\$0
37 MILLENDER-MCDONALD, JUANITA	DEM I	\$40	\$13	\$0	\$0
37 VAN, VERNON	REP C	\$0	\$0	\$0	\$0
38 NAPOLITANO, GRACE	DEM I	\$348	\$26	\$0	\$0
39 ESCOBAR, TIM	REP C	\$4,500	\$0	\$0	\$0
39 SANCHEZ, LINDA	DEM I	\$305	\$6	\$0	\$0
40 ROYCE, ED MR	REP I	\$1,784	\$0	\$0	\$0

		Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against	
40	WILLIAMS, TILMAN J.	DEM C	\$0	\$0	\$0	\$0
41	LEWIS, JERRY	REP I	\$0	\$0	\$0	\$0
42	MILLER, GARY G. HON.	REP I	\$0	\$0	\$0	\$0
42	MYERS, LEWIS M	DEM C	\$0	\$0	\$0	\$0
43	BACA, JOE	DEM I	\$744	\$55	\$0	\$0
43	LANING, EDWARD	REP C	\$1,714	\$0	\$0	\$0
44	CALVERT, KEN MR.	REP I	\$0	\$0	\$0	\$0
44	VANDENBERG, LOUIS	DEM C	\$250	\$0	\$0	\$0
45	BONO, MARY	REP I	\$392	\$0	\$0	\$0
45	MEYER, RICHARD JOHN	DEM C	\$0	\$0	\$0	\$0
46	BRANDT, JIM	DEM C	\$1,750	\$0	\$0	\$0
46	ROHRBACHER, DANA	REP I	\$98	\$0	\$0	\$0
47	CORONADO, ALEXANDRIA A DR	REP C	\$0	\$0	\$0	\$0
47	SANCHEZ, LORETTA	DEM I	\$665	\$23	\$0	\$0
48	GRAHAM, JOHN L	DEM C	\$500	\$0	\$0	\$0
48	COX, CHRISTOPHER HON.	REP I	\$294	\$0	\$0	\$0
49	BYRON, MICHAEL	DEM C	\$0	\$0	\$0	\$0
49	ISSA, DARRELL E	REP I	\$1,614	\$0	\$0	\$0
50	BUSBY, FRANCINE P	DEM C	\$0	\$0	\$0	\$0
50	CUNNINGHAM, RANDY	REP I	\$49	\$0	\$0	\$0
51	FILNER, BOB	DEM I	\$0	\$0	\$0	\$0
51	GIORGINO, MICHAEL STEVEN	REP C	\$0	\$0	\$0	\$0
52	HUNTER, DUNCAN	REP I	\$405	\$0	\$0	\$0
52	KELIHER, BRIAN SAMUEL	DEM C	\$500	\$0	\$0	\$0
53	DAVIS, SUSAN	DEM I	\$25	\$0	\$0	\$0
53	HUNZEKER, DARIN	REP C	\$0	\$0	\$0	\$0
CO	1 CHICAS, ROLAND F	REP C	\$0	\$0	\$0	\$0
	1 DEGETTE, DIANA L	DEM I	\$0	\$0	\$0	\$0
	2 HACKMAN, STEPEN MICHAEL	REP C	\$0	\$0	\$0	\$0
	2 UDALL, MARK	DEM I	\$206	\$9	\$0	\$0
	3 SALAZAR, JOHN T MR.	DEM O	\$12,000	\$48,234	\$1,732,740	\$2,138,778
	3 WALCHER, GREGORY EDWARD	REP O	\$30,000	\$0	\$1,543,632	\$136,177
	4 MATSUNAKA, STANLEY	DEM C	\$5,000	\$0	\$0	\$908,299
	4 MUSGRAVE, MARILYN N	REP I	\$5,234	\$72,500	\$69,032	\$0
	5 HARDEE, FRED D	DEM C	\$0	\$0	\$0	\$0
	5 HEFLEY, JOEL	REP I	\$98	\$0	\$0	\$0
	6 CONTI, JOANNA L	DEM C	\$0	\$0	\$0	\$0
	6 TANCREDO, THOMAS GERALD	REP I	\$809	\$0	\$0	\$0
	7 BEAUPREZ, ROBERT LOUIS	REP I	\$9,372	\$72,529	\$48,004	\$0
	7 THOMAS, DAVID	DEM C	\$10,000	\$12,122	\$61,850	\$487,860
CT	1 HALSTEAD, JOHN	REP C	\$0	\$0	\$0	\$0
	1 LARSON, JOHN B	DEM I	\$5	\$0	\$0	\$0
	2 SIMMONS, ROBERT R	REP I	\$12,171	\$72,357	\$44,119	\$288,012
	2 SULLIVAN, JAMES M	DEM C	\$2,500	\$68,657	\$980,571	\$1,570,004
	3 DELAURO, ROSA	DEM I	\$5,191	\$18,364	\$0	\$0
	3 ELSER, H RICHTER	REP C	\$0	\$284	\$0	\$0
	4 FARRELL, DIANE GOSS	DEM C	\$5,000	\$51,748	\$96,836	\$7,400
	4 SHAYS, CHRISTOPHER	REP I	\$9,773	\$71,380	\$22,600	\$86,670
	5 GERRATANA, THERESA	DEM C	\$0	\$0	\$0	\$0
	5 JOHNSON, NANCY L	REP I	\$5,294	\$734	\$0	\$0
DC	0 MONROE, MICHAEL A.	REP C	\$0	\$0	\$0	\$0
	0 NORTON, ELEANOR HOLMES	DEM I	\$25	\$0	\$0	\$0
DE	1 CASTLE, MICHAEL N	REP I	\$3,627	\$0	\$0	\$0
	1 DONNELLY, PAUL	DEM C	\$0	\$0	\$0	\$0
FL	1 COUTU, MARK STEVEN	DEM C	\$0	\$0	\$0	\$0
	1 MILLER, JEFFERSON B.	REP I	\$3,465	\$0	\$0	\$0
	2 BOYD, F ALLEN JR	DEM I	\$1,164	\$23,453	\$0	\$0

		Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against
2 KILMER, BEV	REP C	\$9,580	\$72,343	\$15,000	\$0
3 BROWN, CORRINE	DEM I	\$104	\$0	\$0	\$0
4 CRENSHAW, ANDER	REP I	\$417	\$0	\$0	\$0
5 BROWN-WAITE, VIRGINIA	REP I	\$2,889	\$0	\$0	\$0
5 WHITTEL, ROBERT GODSON	DEM C	\$0	\$0	\$0	\$0
6 BRUDERLY, DAVID E.	DEM C	\$0	\$0	\$0	\$0
6 STEARNS, CLIFFORD B	REP I	\$127	\$0	\$0	\$0
7 MICA, JOHN L	REP I	\$122	\$0	\$0	\$0
8 KELLER, RICHARD ANTHONY	REP I	\$5,223	\$0	\$0	\$0
8 MURRAY, STEPHEN THOMAS	DEM C	\$0	\$0	\$0	\$0
9 BILIRAKIS, MICHAEL	REP I	\$196	\$0	\$0	\$0
10 DERRY, ROBERT DEAN	DEM C	\$0	\$0	\$0	\$0
10 YOUNG, C. W. BILL	REP I	\$0	\$0	\$0	\$0
11 DAVIS, JAMES OSCAR III	DEM I	\$206	\$8	\$0	\$0
12 HAGENMAIER, ROBERT DOLLER	DEM C	\$0	\$0	\$0	\$0
12 PUTNAM, ADAM H	REP I	\$0	\$0	\$0	\$0
13 HARRIS, KATHERINE	REP I	\$2,413	\$0	\$9,300	\$0
13 SCHNEIDER, JAN	DEM C	\$2,500	\$12,499	\$124,027	\$0
14 MACK, CONNIE	REP O	\$493	\$0	\$0	\$0
14 NEELD, ROBERT M JR	DEM O	\$0	\$0	\$0	\$0
15 PRISTOOP, SIMON M	DEM C	\$0	\$0	\$0	\$0
15 WELDON, DAVE	REP I	\$1,450	\$0	\$0	\$0
16 FISHER, JEFFREY JAY	DEM C	\$0	\$0	\$0	\$0
16 FOLEY, MARK	REP I	\$638	\$0	\$0	\$0
17 MEEK, KENDRICK B	DEM I	\$192	\$0	\$0	\$0
18 ROS-LEHTINEN, ILEANA	REP I	\$2,298	\$0	\$0	\$0
18 SHELDON, SAMUEL MARTIN	DEM C	\$0	\$0	\$0	\$0
19 WEXLER, ROBERT	DEM I	\$248	\$8	\$0	\$0
20 HOSTETTER, MARGARET	REP O	\$0	\$0	\$0	\$0
20 SCHULTZ, DEBBIE WASSERMAN	DEM O	\$5,000	\$0	\$0	\$0
21 DIAZ-BALART, LINCOLN	REP I	\$2,476	\$0	\$0	\$0
22 RORAPAUGH, ROBIN	DEM C	\$5,000	\$0	\$0	\$0
22 SHAW, E CLAY JR	REP I	\$2,606	\$0	\$0	\$0
22 STORK, JAMES R	DEM C	\$0	\$18,500	\$0	\$0
23 HASTINGS, ALCEE L	DEM I	\$5	\$0	\$0	\$0
24 FEENEY, TOM	REP I	\$2,452	\$0	\$0	\$0
25 DIAZ-BALART, MARIO	REP I	\$494	\$0	\$0	\$0
GA 1 KINGSTON, JOHN HEDDENS	REP I	\$453	\$0	\$0	\$0
2 BISHOP, SANFORD D JR	DEM I	\$5,072	\$0	\$0	\$0
2 EVERSMAN, DAVID ALAN SR	REP C	\$0	\$0	\$0	\$0
3 CLAY, CALDER B III	REP C	\$11,000	\$72,620	\$36,946	\$0
3 MARSHALL, JIM	DEM I	\$15,150	\$92,503	\$0	\$171,721
4 DAVIS, CATHERINE	REP O	\$0	\$0	\$0	\$0
4 MCKINNEY, CYNTHIA A	DEM O	\$0	\$0	\$0	\$0
5 LEWIS, JOHN	DEM I	\$645	\$0	\$0	\$0
6 PRICE, THOMAS EDMUNDS	REP O	\$0	\$0	\$0	\$0
7 LINDER, JOHN	REP I	\$18	\$0	\$0	\$0
8 KNOX-DELAMAR, SILVIA LATRAILIA	DEM O	\$0	\$0	\$0	\$0
8 WESTMORELAND, LYNN A	REP O	\$0	\$0	\$0	\$0
9 NORWOOD, CHARLES W REP	REP I	\$0	\$0	\$0	\$0
9 ELLIS, ROBERT JAMES	DEM C	\$0	\$0	\$0	\$0
10 DEAL, NATHAN	REP I	\$0	\$0	\$0	\$0
11 CRAWFORD, JAMES R (RICK)	DEM C	\$0	\$0	\$0	\$0
11 GINGREY, PHILLIP J	REP I	\$4,960	\$0	\$0	\$0
12 BARROW, JOHN J	DEM C	\$15,000	\$30,976	\$933,012	\$602,892
12 BURNS, O MAXIE	REP I	\$17,027	\$72,500	\$77,455	\$210,334
13 SCOTT, DAVID ALBERT	DEM I	\$0	\$0	\$0	\$0

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against	
GU	0	BORDALLO, MADELEINE Z	DEM I	\$0	\$5	\$0	\$0
HI	1	ABERCROMBIE, NEIL	DEM I	\$1,109	\$0	\$0	\$0
	1	TANONAKA, DALTON ICHIRO	REP C	\$0	\$0	\$0	\$0
	2	GABBARD, MIKE	REP C	\$0	\$0	\$0	\$0
IA	1	GLUBA, WILLIAM E	DEM C	\$8,000	\$0	\$0	\$0
	1	NUSSLE, JIM	REP I	\$18	\$0	\$0	\$0
	2	FRANKER, DAVID WILLIAM	DEM C	\$4,000	\$0	\$0	\$0
	2	LEACH, JIM	REP I	\$0	\$0	\$0	\$0
	3	BOSWELL, LEONARD L.	DEM I	\$13,595	\$40,119	\$61,609	\$7,451
	3	THOMPSON, STANLEY J	REP C	\$12,992	\$73,017	\$17,500	\$0
	4	JOHNSON, PAUL W.	DEM C	\$4,000	\$0	\$0	\$0
	4	LATHAM, TOM	REP I	\$686	\$0	\$0	\$0
	5	KING, STEVEN A	REP I	\$3,405	\$0	\$0	\$0
	5	SCHULTE, E JOYCE	DEM C	\$4,030	\$0	\$0	\$0
ID	1	OTTER, C.L. BUTCH	REP I	\$245	\$0	\$0	\$0
	1	PRESTON, NAOMI	DEM C	\$0	\$0	\$0	\$0
	2	SIMPSON, MICHAEL KEITH	REP I	\$594	\$0	\$0	\$0
	2	WHITWORTH, ARTHUR LIN	DEM C	\$500	\$0	\$0	\$0
IL	1	RUSH, BOBBY LEE	DEM I	\$0	\$7	\$0	\$0
	1	WARDINGLEY, RAYMOND G	REP C	\$0	\$0	\$0	\$0
	2	JACKSON, JESSE JR	DEM I	\$210	\$0	\$0	\$0
	3	CHLADA, RYAN	REP C	\$0	\$0	\$0	\$0
	3	LIPINSKI, DANIEL WILLIAM	DEM C	\$5,000	\$0	\$0	\$0
	4	CISNEROS, TONY	REP C	\$0	\$0	\$0	\$0
	4	GUTIERREZ, LUIS V	DEM I	\$0	\$0	\$0	\$0
	5	BEST, BRUCE	REP C	\$0	\$0	\$0	\$0
	5	EMANUEL, RAHM	DEM I	\$311	\$0	\$0	\$0
	6	CEGELIS, CHRISTINE	DEM C	\$0	\$0	\$0	\$0
	6	HYDE, HENRY JOHN	REP I	\$196	\$0	\$0	\$0
	7	DAVIS, DANNY K	DEM I	\$271	\$16	\$0	\$0
	7	DAVIS-FAIRMAN, ANTONIO TYRONE	REP C	\$0	\$0	\$0	\$0
	8	BEAN, MELISSA L	DEM C	\$12,500	\$36,223	\$881,605	\$1,181,533
	8	CRANE, PHILIP M	REP I	\$31,666	\$256,442	\$47,475	\$0
	9	ECKHARDT, KURT J	REP C	\$0	\$0	\$0	\$0
	9	SCHAKOWSKY, JANICE D	DEM I	\$187	\$11	\$8,274	\$0
	10	GOODMAN, LEE	DEM C	\$0	\$0	\$0	\$0
	10	KIRK, MARK STEVEN	REP I	\$882	\$0	\$0	\$0
	11	WELLER, GERALD C	REP I	\$98	\$0	\$0	\$0
	11	RENNER, TARI	DEM C	\$0	\$0	\$0	\$0
	12	COSTELLO, JERRY F	DEM I	\$13	\$5	\$0	\$0
	12	ZWEIGART, ERIN RENEE	REP C	\$0	\$0	\$0	\$0
	13	ANDERSEN, GLORIA SCHOR	DEM C	\$0	\$0	\$0	\$0
	13	BIGGERT, JUDY	REP I	\$1,862	\$0	\$0	\$0
	14	HASTERT, J DENNIS	REP I	\$1,000	\$0	\$0	\$0
	14	KANHAI-ZAMORA, RUBEN	DEM C	\$0	\$0	\$0	\$0
	15	GILL, DAVID MICHAEL	DEM C	\$0	\$0	\$0	\$0
	15	JOHNSON, TIM	REP I	\$1,684	\$183	\$0	\$0
	16	KUTSCH, JOHN	DEM C	\$0	\$0	\$0	\$0
	16	MANZULLO, DONALD A	REP I	\$749	\$0	\$0	\$0
	17	EVANS, LANE A	DEM I	\$1,000	\$20,000	\$0	\$0
	17	ZINGA, ANDREA LANE	REP C	\$0	\$0	\$0	\$0
	18	LAHOOD, RAY	REP I	\$392	\$0	\$0	\$0
	18	WATERWORTH, STEVE	DEM C	\$0	\$0	\$0	\$0
	19	BAGWELL, TIMOTHY CLARKE	DEM C	\$0	\$0	\$0	\$0
	19	SHIMKUS, JOHN M	REP I	\$1,907	\$0	\$0	\$0
IN	1	LEYVA, MARK J	REP C	\$0	\$0	\$0	\$0
	1	VISCLOSKEY, PETER J	DEM I	\$12	\$0	\$0	\$0

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against		
		2	CHOCOLA, J CHRISTOPHER	REP I	\$5,428	\$0	\$0	\$0
		2	DONNELLY, JOSEPH SIMON	DEM C	\$5,000	\$5,114	\$0	\$0
		3	PARRA, MARIA M	DEM C	\$1,850	\$0	\$0	\$0
		3	SOUDER, MARK E	REP I	\$116	\$0	\$0	\$0
		4	BUYER, STEVE	REP I	\$506	\$8,535	\$0	\$0
		4	SANDERS, DAVID AVRAM	DEM C	\$0	\$0	\$0	\$0
		5	BURTON, DANNY L	REP I	\$2,842	\$0	\$0	\$0
		5	CARR, KATHERINE FOX	DEM C	\$0	\$0	\$0	\$0
		6	FOX, MELINA	DEM C	\$0	\$0	\$0	\$0
		6	PENCE, MIKE	REP I	\$2,205	\$0	\$0	\$0
		7	CARSON, JULIA	DEM I	\$304	\$44	\$0	\$0
		7	HORNING, ANDREW	REP C	\$0	\$0	\$0	\$0
		8	HOSTETTLER, JOHN NATHAN	REP I	\$14,500	\$0	\$55,789	\$0
		8	JENNINGS, JON PAUL	DEM C	\$10,000	\$29,447	\$0	\$596,536
		9	HILL, BARON P.	DEM I	\$28,200	\$39,762	\$406,423	\$1,810,035
		9	SODREL, MICHAEL E	REP C	\$49,320	\$72,620	\$143,067	\$373,322
KS		1	MORAN, JERRY	REP I	\$2,515	\$0	\$0	\$0
		2	BOYDA, NANCY E	DEM C	\$1,424	\$64,591	\$0	\$0
		2	RYUN, JIM R	REP I	\$392	\$0	\$0	\$0
		3	KOBACH, KRIS	REP C	\$10,000	\$72,605	\$140,303	\$324,900
		3	MOORE, DENNIS	DEM I	\$18,498	\$55,114	\$369,117	\$477,956
		4	KINARD, MICHAEL	DEM C	\$0	\$0	\$0	\$0
		4	TIAHRT, W. TODD	REP I	\$4,921	\$0	\$0	\$0
KY		1	CARTWRIGHT, BILLY R.	DEM C	\$0	\$0	\$0	\$0
		1	WHITFIELD, ED	REP I	\$1,586	\$0	\$0	\$0
		2	LEWIS, RON	REP I	\$432	\$0	\$0	\$0
		2	SMITH, ADAM ANDREW	DEM C	\$0	\$0	\$0	\$0
		3	MILLER, TONY	DEM C	\$10,000	\$36,652	\$503,673	\$559,330
		3	NORTHUP, ANNE M	REP I	\$4,819	\$68,515	\$75,030	\$113,444
		4	CLOONEY, NICK	DEM O	\$12,000	\$35,044	\$1,733,397	\$1,430,698
		4	DAVIS, GEOFFREY C	REP O	\$24,000	\$72,475	\$408,046	\$257,066
		5	ROGERS, HAROLD D	REP I	\$39	\$0	\$0	\$0
		6	BUFORD, TOM	REP C	\$0	\$0	\$0	\$0
LA		1	ARMSTRONG, ROY	DEM O	\$0	\$0	\$0	\$0
		1	JINDAL, BOBBY	REP O	\$0	\$0	\$0	\$0
		2	JEFFERSON, WILLIAM MR	DEM I	\$223	\$0	\$0	\$0
		2	SCHWERTZ, ARTHUR LOUIS	REP C	\$0	\$0	\$0	\$0
		3	MELANCON, CHARLES J	DEM O	\$0	\$27,788	\$718,169	\$2,489,891
		3	TAUZIN, WILBERT J III	REP O	\$9,500	\$44,631	\$75,000	\$1,635,967
		4	MCCRERY, JAMES OTIS III	REP I	\$98	\$0	\$0	\$0
		5	ALEXANDER, RODNEY	REP I	\$6,085	\$25,026	\$3,500	\$0
		5	BLAKES, ZELMA A	DEM C	\$5,000	\$0	\$0	\$0
		5	SCOTT, JOHN WYETH	REP C	\$0	\$0	\$0	\$0
		6	BAKER, RICHARD HUGH	REP I	\$0	\$0	\$0	\$0
		6	CRAIG, RUFUS HOLT JR	DEM C	\$0	\$0	\$0	\$0
		7	BOUSTANY, JR, CHARLES W.	REP O	\$83,500	\$72,620	\$97,043	\$754,093
		7	MOUNT, WILLIE LANDRY	DEM O	\$894	\$1,765	\$393,612	\$751,231
MA		1	OLVER, JOHN WALTER	DEM I	\$0	\$0	\$0	\$0
		2	NEAL, RICHARD E	DEM I	\$0	\$0	\$0	\$0
		3	CREWS, RONALD A	REP C	\$0	\$0	\$0	\$0
		3	MCGOVERN, JAMES P	DEM I	\$5	\$0	\$0	\$0
		4	FRANK, BARNEY	DEM I	\$6	\$0	\$0	\$0
		4	MORSE, CHARLES A	REP C	\$0	\$0	\$0	\$0
		5	MEEHAN, MARTIN T	DEM I	\$0	\$0	\$0	\$0
		5	TIERNEY, THOMAS P	REP C	\$0	\$0	\$0	\$0
		6	O'MALLEY, STEPHEN P JR	REP C	\$385	\$0	\$0	\$0
		6	TIERNEY, JOHN F	DEM I	\$0	\$0	\$0	\$0

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against	
	7	CHASE, KENNETH G	REP C	\$0	\$0	\$0	\$0
	7	MARKEY, EDWARD JOHN	DEM I	\$0	\$0	\$0	\$0
	8	CAPUANO, MICHAEL EVERETT	DEM I	\$240	\$0	\$0	\$0
	9	LYNCH, STEPHEN F	DEM I	\$114	\$0	\$0	\$0
	10	DELAHUNT, WILLIAM D	DEM I	\$0	\$0	\$0	\$0
	10	JONES, MICHAEL MR.	REP C	\$0	\$0	\$0	\$0
MD	1	ALEXAKIS, KOSTAS	DEM C	\$0	\$4,244	\$0	\$0
	1	GILCHREST, WAYNE T	REP I	\$1,081	\$10,300	\$0	\$0
	2	BROOKS, JANE	REP C	\$0	\$0	\$0	\$0
	2	RUPPERSBERGER, C.A. DUTCH	DEM I	\$24	\$6,063	\$0	\$0
	3	CARDIN, BENJAMIN LOUIS	DEM I	\$0	\$6,468	\$0	\$0
	3	DUCKWORTH, ROBERT P	REP C	\$0	\$0	\$0	\$0
	4	MCKINNIS, JOHN R II	REP C	\$0	\$0	\$0	\$0
	4	WYNN, ALBERT	DEM I	\$5,200	\$4,085	\$0	\$0
	5	AUERBACH, BOB S	GRE C	\$0	\$0	\$283	\$0
	5	HOYER, STENY HAMILTON	DEM I	\$5,456	\$4,063	\$0	\$0
	5	JEWITT, BRADLEY MR	REP C	\$0	\$0	\$0	\$0
	6	BARTLETT, ROSCOE G JR	REP I	\$747	\$0	\$0	\$0
	6	BOSLEY, KENNETH T	DEM C	\$0	\$3,436	\$0	\$0
	7	CUMMINGS, ELIJAH E	DEM I	\$226	\$6,080	\$0	\$0
	7	SALAZAR, ANTONIO	REP C	\$0	\$0	\$0	\$0
	8	FLOYD, CHARLES	REP C	\$0	\$0	\$0	\$0
	8	VAN HOLLEN, CHRIS	DEM I	\$5,144	\$6,212	\$2,777	\$0
ME	1	ALLEN, THOMAS H	DEM I	\$2,128	\$50	\$0	\$0
	1	SUMMERS, CHARLES EDWARD JR	REP C	\$4,500	\$0	\$0	\$0
	2	HAMEL, BRIAN N	REP C	\$8,500	\$72,620	\$8,751	\$0
	2	MICHAUD, MICHAEL H	DEM I	\$12,989	\$11,463	\$0	\$0
MI	1	HOOPER, DON	REP C	\$0	\$0	\$0	\$0
	1	STUPAK, BART	DEM I	\$496	\$0	\$0	\$0
	2	HOEKSTRA, PETER	REP I	\$2,550	\$0	\$0	\$0
	2	KIMON, KOTOS	DEM C	\$0	\$0	\$0	\$0
	3	EHLERS, VERNON J	REP I	\$98	\$0	\$0	\$0
	3	HICKEY, PETER H.	DEM C	\$0	\$0	\$0	\$0
	4	CAMP, DAVID LEE	REP I	\$4,593	\$0	\$0	\$0
	4	HUCKLEBERRY, MICHAEL RAY	DEM C	\$7,750	\$0	\$0	\$0
	5	KILDEE, DALE E	DEM I	\$800	\$0	\$5,345	\$0
	5	KIRKWOOD, MYRAH LYNN MS	REP C	\$0	\$0	\$0	\$0
	6	ELLIOTT, SCOTT	DEM C	\$0	\$0	\$0	\$0
	6	UPTON, FREDERICK STEPHEN	REP I	\$409	\$0	\$0	\$0
	7	RENIER, SHARON MARIE	DEM O	\$0	\$0	\$0	\$0
	7	SCHWARZ, JOHN	REP O	\$6,000	\$0	\$0	\$0
	8	ALEXANDER, ROBERT DARWOOD	DEM C	\$0	\$0	\$0	\$0
	8	ROGERS, MICHAEL J	REP I	\$5,558	\$0	\$0	\$0
	9	KNOLLENBERG, JOSEPH K	REP I	\$0	\$0	\$0	\$0
	9	REIFMAN, STEVEN W.	DEM C	\$0	\$0	\$0	\$0
	10	CASEY, ROBERT D	DEM C	\$0	\$0	\$0	\$0
	10	MILLER, CANDICE S	REP I	\$3,088	\$0	\$0	\$0
	11	MCCOTTER, THADDEUS G MR.	REP I	\$882	\$0	\$0	\$0
	11	TRURAN, PHILLIP	DEM C	\$0	\$0	\$0	\$0
	12	LEVIN, SANDER	DEM I	\$68	\$0	\$0	\$0
	12	SHAFER, RANDELL J	REP C	\$0	\$0	\$0	\$0
	13	CASELL, CYNTHIA	REP C	\$0	\$0	\$0	\$0
	13	KILPATRICK, CAROLYN CHEEKS	DEM I	\$0	\$0	\$0	\$0
	14	CONYERS, JOHN JR	DEM I	\$271	\$16	\$0	\$0
	14	PEDRAZA, VERONICA	REP C	\$0	\$0	\$0	\$0
	15	DINGELL, JOHN D	DEM I	\$1,500	\$0	\$0	\$0
	15	REAMER, DAWN ANNE	REP C	\$0	\$0	\$0	\$0

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against	
MN	1	GUTKNECHT, GILBERT WILLIAM JR	REP I	\$2,230	\$0	\$0	\$0
	1	POMEROY, LEIGH CHARLES	DEM C	\$0	\$2,563	\$0	\$0
	2	DALY, TERESA ANN	DEM C	\$15,000	\$1,873	\$0	\$0
	2	KLINE, JOHN P JR	REP I	\$10,000	\$0	\$0	\$0
	3	RAMSTAD, JAMES M	REP I	\$0	\$0	\$0	\$0
	3	WATTS, DEBORAH	DEM C	\$0	\$5,881	\$0	\$0
	4	BATAGLIA, PATRICE	REP C	\$5,000	\$0	\$0	\$0
	4	MCCOLLUM, BETTY	DEM I	\$136	\$2,608	\$0	\$0
	5	MATHIAS, DANIEL JOHN NIELSEN	REP C	\$0	\$0	\$0	\$0
	5	SABO, MARTIN OLAV	DEM I	\$13	\$3,424	\$0	\$0
	6	KENNEDY, MARK RAYMOND	REP I	\$29,196	\$71,267	\$24,800	\$0
	6	WETTERLING, PATTY	DEM C	\$5,000	\$44,323	\$506,838	\$666,685
	7	PETERSON, COLLIN CLARK	DFL I	\$3,000	\$3,351	\$0	\$0
	7	STURROCK, DAVID E	REP C	\$15,000	\$7,263	\$0	\$0
	8	GROETTUM, MARK THOMAS	REP C	\$15,000	\$0	\$0	\$0
	8	OBERSTAR, JAMES L	DFL I	\$911	\$42,541	\$0	\$0
MO	1	CLAY, WILLIAM LACY JR	DEM I	\$0	\$0	\$0	\$0
	1	FARR, LESLIE LAVANTRES II	REP C	\$500	\$0	\$0	\$0
	2	AKIN, WILLIAM TODD	REP I	\$980	\$0	\$0	\$0
	2	WEBER, GEORGE D	DEM C	\$0	\$0	\$0	\$0
	3	CARNAHAN, JOHN RUSSELL	DEM O	\$8,500	\$0	\$0	\$0
	3	FEDERER, WILLIAM J	REP O	\$0	\$0	\$0	\$0
	4	NOLAND, JIM	REP C	\$0	\$0	\$0	\$0
	4	SKELTON, IKE	DEM I	\$0	\$0	\$0	\$0
	5	CLEAVER, EMANUEL II	DEM O	\$0	\$330,909	\$0	\$163,247
	5	PATTERSON, JEANNE L	REP O	\$9,500	\$72,591	\$0	\$0
	6	BROOMFIELD, CHARLES S.	DEM C	\$0	\$5,114	\$0	\$0
	6	GRAVES, SAMUEL B	REP I	\$11,282	\$71,997	\$9,300	\$0
	7	BLUNT, ROY	REP I	\$0	\$10,000	\$0	\$0
	7	NEWBERRY, JAMES	DEM C	\$0	\$0	\$0	\$0
	8	EMERSON, JO ANN H	REP I	\$1,287	\$0	\$0	\$0
	8	HENDERSON, DEAN	DEM C	\$0	\$0	\$0	\$0
	9	HULSHOF, KENNY CHARLES	REP I	\$0	\$0	\$0	\$0
	9	JACOBSEN, LINDA FRASER	DEM C	\$0	\$0	\$0	\$0
MS	1	WICKER, ROGER F	REP I	\$0	\$0	\$9,721	\$0
	2	LESUEUR, CLINTON B	REP C	\$4,500	\$2,842	\$6,628	\$0
	2	THOMPSON, BENNIE G	DEM I	\$17	\$10,022	\$6,664	\$0
	3	PICKERING, CHARLES W	REP I	\$43	\$0	\$13,703	\$0
	4	LOTT, MICHAEL A	REP C	\$5,000	\$0	\$13,698	\$0
	4	TAYLOR, GENE	DEM I	\$0	\$0	\$0	\$0
MT	0	VELAZQUEZ, TRACY	DEM C	\$0	\$0	\$0	\$0
	1	REHBERG, DENNIS R	REP I	\$3,339	\$0	\$0	\$0
NC	2	CREECH, BILLY J	REP C	\$0	\$0	\$55	\$0
	2	ETHERIDGE, BOB	DEM I	\$92	\$980	\$0	\$0
	3	EATON, ROGER ALLEN	DEM C	\$0	\$0	\$0	\$0
	3	JONES, WALTER B	REP I	\$76	\$0	\$196	\$0
	4	BATCHELOR, TODD ANTHONY	REP C	\$2,000	\$0	\$0	\$0
	4	PRICE, DAVID E	DEM I	\$22	\$955	\$0	\$0
	5	FOXX, VIRGINIA ANN	REP O	\$4,500	\$0	\$0	\$0
	5	HARRELL, JAMES ANDREW JR	DEM O	\$0	\$0	\$0	\$0
	6	COBLE, JOHN HOWARD	REP I	\$98	\$0	\$0	\$0
	6	JORDAN, WILLIAM WELCH	DEM C	\$0	\$0	\$0	\$0
	7	MCINTYRE, MIKE	DEM I	\$87	\$955	\$0	\$0
	7	PLOK, KEN	REP C	\$0	\$0	\$0	\$0
	8	HAYES, ROBERT C (ROBIN)	REP I	\$6,372	\$0	\$0	\$0
	8	TROUTMAN, NANCY ELIZABETH "BET"	DEM C	\$0	\$5,955	\$0	\$0
	9	FLYNN, JOHN T JR	DEM C	\$0	\$0	\$0	\$0

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against	
	9	MYRICK, SUE	REP I	\$0	\$14,788	\$0	\$0
	10	FISCHER, ANNE HARRIET NOSWORTH	DEM O	\$0	\$0	\$0	\$0
	10	MCHENRY, PATRICK TIMOTHY	REP O	\$0	\$0	\$0	\$0
	11	KEEVER, PATRICIA	DEM C	\$6,000	\$22,274	\$324,089	\$190,160
	11	TAYLOR, CHARLES H	REP I	\$0	\$35,181	\$62,903	\$154,982
	12	FISHER, ADA M MD	REP C	\$0	\$0	\$0	\$0
	12	WATT, MELVIN L	DEM I	\$0	\$20,755	\$0	\$0
	13	JOHNSON, VIRGINIA HURT	REP C	\$0	\$0	\$9,175	\$0
	13	MILLER, RALPH BRADLEY	DEM I	\$234	\$963	\$0	\$0
NH	0	POMEROY, EARL RALPH	DEM I	\$20,420	\$47,562	\$0	\$0
	0	SAND, DUANE	REP C	\$0	\$0	\$0	\$0
NE	1	CONNELLY, MATTHEW JAMES	DEM O	\$10,000	\$72,685	\$330,117	\$470,348
	1	FORTENBERRY, JEFFREY LANE	REP O	\$34,000	\$72,620	\$76,658	\$2,529
	2	TERRY, LEE	REP I	\$1,040	\$0	\$0	\$10,000
	2	THOMPSON, NANCY P	DEM C	\$5,000	\$74,614	\$13,475	\$0
	3	ANDERSON, DONNA JEAN	DEM C	\$0	\$0	\$0	\$0
	3	OSBORNE, THOMAS WILLIAM	REP I	\$18	\$0	\$0	\$0
NH	1	BRADLEY, JOSEPH E MR III	REP I	\$2,083	\$0	\$0	\$0
	1	NADEAU, JUSTIN	DEM C	\$0	\$13,614	\$0	\$0
	2	BASS, CHARLES F	REP I	\$5,205	\$0	\$0	\$0
	2	HODES, PAUL W	DEM C	\$0	\$13,614	\$0	\$0
NJ	1	ANDREWS, ROBERT E	DEM I	\$0	\$0	\$0	\$0
	1	HUTCHISON, S DANIEL	REP C	\$0	\$0	\$0	\$0
	2	LOBIONDO, FRANK A.	REP I	\$392	\$0	\$2,195	\$0
	2	ROBB, TIMOTHY J.	DEM C	\$0	\$0	\$0	\$0
	3	CONAWAY, HERB	DEM C	\$0	\$0	\$0	\$0
	3	SAXTON, H JAMES	REP I	\$244	\$0	\$0	\$0
	4	SMITH, CHRISTOPHER H	REP I	\$0	\$0	\$0	\$0
	4	VASQUEZ, AMY	DEM C	\$0	\$0	\$0	\$0
	5	GARRETT, E SCOTT	REP I	\$164	\$2,900	\$0	\$0
	5	WOLFE, DOROTHEA ANNE	DEM C	\$0	\$0	\$0	\$0
	6	FERNANDEZ, SYLVESTER	REP C	\$0	\$0	\$0	\$0
	6	PALLONE, FRANK JR.	DEM I	\$127	\$117	\$0	\$0
	7	BROZAK, STEPHEN G	DEM C	\$4,500	\$5,114	\$0	\$0
	7	FERGUSON, MIKE	REP I	\$2,254	\$0	\$0	\$0
	8	AJJAN, GEORGE CHARLES	REP C	\$0	\$0	\$0	\$0
	8	PASCRELL, WILLIAM J JR	DEM I	\$0	\$0	\$0	\$0
	9	ROTHMAN, STEVEN R	DEM I	\$1,007	\$0	\$0	\$0
	9	TRAWINSKI, EDWARD J	REP C	\$0	\$0	\$0	\$0
	10	PAYNE, DONALD M	DEM I	\$1,054	\$5	\$0	\$0
	11	BUELL, JAMES W	DEM C	\$0	\$0	\$0	\$0
	11	FRELINGHUYSEN, RODNEY P	REP I	\$98	\$0	\$0	\$0
	12	HOLT, RUSH	DEM I	\$1,000	\$8	\$0	\$0
	12	SPADEA, BILL	REP C	\$5,000	\$0	\$0	\$0
	13	MENENDEZ, ROBERT	DEM I	\$0	\$0	\$0	\$0
	13	PIATKOWSKI, RICHARD W.	REP C	\$0	\$0	\$0	\$0
NM	1	ROMERO, RICHARD M.	DEM C	\$19,500	\$34,151	\$1,023,494	\$966,850
	1	WILSON, HEATHER A	REP I	\$10,707	\$73,566	\$45,540	\$226,447
	2	KING, GARY KENNETH	DEM C	\$1,000	\$5,000	\$0	\$0
	2	PEARCE, STEVE	REP I	-\$4,361	\$6,000	\$0	\$0
	3	TUCKER, GREGORY MCDOWELL	REP C	\$0	\$0	\$0	\$0
	3	UDALL, TOM	DEM I	\$14	\$7	\$0	\$0
NV	1	BERKLEY, SHELLEY	DEM I	\$3,229	\$12	\$0	\$0
	1	MICKELSON, RUSS	REP C	\$0	\$0	\$0	\$0
	2	COCHRAN, ANGIE G.	DEM C	\$0	\$0	\$0	\$0
	2	GIBBONS, JAMES A	REP I	\$950	\$0	\$0	\$0
	3	GALLAGHER, TOM	DEM C	\$5,000	\$26,710	\$547,724	\$396,971

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against
	3 PORTER, JON C SR	REP I	\$6,121	\$72,500	\$41,396	\$218,217
NY	1 BISHOP, TIMOTHY	DEM I	\$21,088	\$44,828	\$179,300	\$498,156
	1 MANGER, WILLIAM	REP C	\$14,000	\$72,606	\$60,259	\$196,362
	2 HOFFMANN, RICHARD	REP C	\$0	\$0	\$0	\$0
	2 ISRAEL, STEVE	DEM I	\$65	\$0	\$0	\$0
	3 KING, PETER T	REP I	\$0	\$0	\$0	\$0
	3 MATHIES, BLAIR	DEM C	\$0	\$0	\$0	\$0
	4 GARNER, JAMES A	REP C	\$0	\$0	\$0	\$0
	4 MCCARTHY, CAROLYN	DEM I	\$0	\$46	\$0	\$0
	5 ACKERMAN, GARY L	DEM I	\$95	\$0	\$0	\$0
	5 GRAVES, STEPHEN	REP C	\$0	\$0	\$0	\$0
	6 MEEKS, GREGORY W	DEM I	\$65	\$0	\$0	\$0
	7 CINQUEMANI, JOSEPH	REP C	\$0	\$0	\$0	\$0
	7 CROWLEY, JOSEPH	DEM I	\$42	\$10	\$0	\$0
	8 HORT, PETER	REP C	\$3,500	\$0	\$0	\$0
	8 NADLER, JERROLD LEWIS	DEM I	\$915	\$0	\$0	\$0
	9 CRONIN, GERARD J	REP C	\$2,000	\$0	\$0	\$0
	9 WEINER, ANTHONY D	DEM I	\$986	\$33	\$0	\$0
	10 CLARKE, HARVEY R.	REP C	\$0	\$0	\$0	\$0
	10 TOWNS, EDOLPHUS	DEM I	\$32	\$0	\$0	\$0
	11 OWENS, MAJOR ROBERT	DEM I	\$0	\$0	\$0	\$0
	12 RODRIGUEZ, PAUL	REP C	\$0	\$0	\$0	\$0
	12 VELAZQUEZ, NYDIA M	DEM I	\$41	\$0	\$0	\$0
	13 BARBARO, FRANK	DEM C	\$4,500	\$0	\$103,121	\$0
	13 FOSSELLA, VITO J JR	REP I	\$1,250	\$79	\$0	\$0
	14 MALONEY, CAROLYN B	DEM I	\$451	\$17	\$0	\$0
	14 SRDANOVIC, ANTON	REP C	\$0	\$0	\$0	\$0
	15 JEFFERSON, KENNETH P., JR	REP C	\$1,000	\$0	\$0	\$0
	15 RANGEL, CHARLES B	DEM I	\$5	\$0	\$0	\$0
	16 MOHAMED, ALI	REP C	\$0	\$0	\$0	\$0
	16 SERRANO, JOSE E	DEM I	\$0	\$0	\$0	\$0
	17 BRENNAN, MATTHEW I.	REP C	\$0	\$0	\$0	\$0
	17 ENGEL, ELIOT L	DEM I	\$0	\$0	\$0	\$0
	18 HOFFMAN, RICHARD A	REP C	\$0	\$0	\$0	\$0
	18 LOWEY, NITA M	DEM I	\$3,108	\$36	\$0	\$0
	19 JALIMAN, MICHAEL	DEM C	\$0	\$0	\$0	\$0
	19 KELLY, SUE W	REP I	\$1,666	\$0	\$0	\$0
	20 KELLY, DORIS F	DEM C	\$0	\$0	\$0	\$0
	20 SWEENEY, JOHN E	REP I	\$1,764	\$0	\$0	\$0
	21 MCNULTY, MICHAEL R	DEM I	\$5	\$0	\$0	\$0
	21 REDLICH, WARREN	REP C	\$0	\$0	\$0	\$0
	22 BRENNER, WILLIAM A.	REP C	\$0	\$0	\$0	\$0
	22 HINCHEY, MAURICE D.	DEM I	\$0	\$0	\$0	\$0
	23 JOHNSON, ROBERT J	DEM C	\$0	\$0	\$0	\$0
	23 MCHUGH, JOHN M	REP I	\$120	\$0	\$0	\$0
	24 BOEHLERT, SHERWOOD L	REP I	\$841	\$0	\$0	\$0
	24 MILLER, JEFFREY A	DEM C	\$0	\$0	\$0	\$0
	25 WALSH, JAMES T	REP I	\$98	\$0	\$0	\$0
	26 DAVIS, JOHN R JR	DEM C	\$0	\$0	\$0	\$0
	26 REYNOLDS, THOMAS M	REP I	\$294	\$0	\$0	\$0
	27 HIGGINS, BRIAN M	DEM O	\$9,500	\$174,953	\$887,116	\$676,977
	27 NAPLES, NANCY A	REP O	\$19,000	\$72,355	\$181,412	\$139,156
	28 LABA, MICHAEL D	REP C	\$0	\$0	\$0	\$0
	28 SLAUGHTER, LOUISE M	DEM I	\$144	\$0	\$0	\$0
	29 ASSINI, MARK W	REP O	\$3,000	\$0	\$0	\$0
	29 BAREND, SAMARA	DEM O	\$5,000	\$4,048	\$0	\$0
	29 KUHL, JOHN R JR	REP O	\$0	\$0	\$0	\$0

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against	
OH	1	CHABOT, STEVE	REP I	\$0	\$0	\$0	\$0
	1	HARRIS, GREG	DEM C	\$0	\$4,000	\$0	\$0
	2	PORTMAN, ROBERT J	REP I	\$0	\$0	\$0	\$0
	2	SANDERS, CHARLES W MR	DEM C	\$0	\$0	\$0	\$0
	3	MITAKIDES, LOUELLA JANE	DEM C	\$0	\$0	\$0	\$0
	3	TURNER, MIKE	REP I	\$3,660	\$0	\$0	\$0
	4	KONOP, BENJAMIN ZAGHARY	DEM C	\$5,000	\$0	\$0	\$0
	4	OXLEY, MICHAEL G	REP I	\$1,411	\$0	\$0	\$0
	5	GILLMOR, PAUL E	REP I	\$2,582	\$0	\$0	\$0
	5	WEIRAUCH, ROBIN RENEE	DEM C	\$0	\$0	\$0	\$0
	6	STRICKLAND, TED	DEM I	\$41	\$0	\$0	\$0
	7	ANASTASIO, KARA MARIE	DEM C	\$669	\$0	\$0	\$0
	7	HOBSON, DAVID LEE	REP I	\$0	\$0	\$0	\$0
	8	BOEHNER, JOHN A	REP I	\$0	\$0	\$0	\$0
	8	HARDENBROOK, JEFF	DEM C	\$0	\$0	\$0	\$0
	9	KACZALA, LARRY A	REP C	\$0	\$0	\$0	\$0
	9	KAPTUR, MARCY	DEM I	\$0	\$8	\$0	\$0
	10	HERMAN, EDWARD F	REP C	\$5,000	\$0	\$0	\$0
	10	KUCINICH, DENNIS J	DEM I	\$11	\$0	\$0	\$0
	11	JONES, STEPHANIE TUBBS	DEM I	\$604	\$91	\$0	\$0
	12	BROWN, EDWARD S	DEM C	\$0	\$0	\$0	\$0
	12	TIBERI, PATRICK JOSEPH	REP I	\$98	\$0	\$0	\$0
	13	BROWN, SHERROD	DEM I	\$21	\$17	\$0	\$0
	13	LUCAS, ROBERT RYAN	REP C	\$15,000	\$0	\$0	\$0
	14	CAFARO, CAPRI	DEM C	\$0	\$35,831	\$0	\$0
	14	LATOURETTE, STEVEN C	REP I	\$5,000	\$0	\$0	\$0
	15	BROWN, MARK P	DEM C	\$0	\$0	\$0	\$0
	15	PRYCE, DEBORAH D	REP I	\$432	\$0	\$0	\$0
	16	REGULA, RALPH S	REP I	\$98	\$0	\$0	\$0
	16	SEEMANN, JEFF	DEM C	\$0	\$0	\$0	\$0
	17	CUSIMANO, FRANK V	REP C	\$0	\$0	\$0	\$0
	17	RYAN, TIMOTHY J	DEM I	\$0	\$1,728	\$0	\$0
	18	NEY, ROBERT W	REP I	\$4,550	\$0	\$0	\$0
	18	THOMAS, BRIAN R	DEM C	\$0	\$0	\$0	\$0
OK	1	DODD, DOUG	DEM C	\$12,500	\$0	\$0	\$0
	1	SULLIVAN, JOHN	REP I	\$3,624	\$0	\$0	\$0
	2	BOREN, DAVID DANIEL	DEM O	\$6,000	\$114	\$0	\$0
	2	SMALLEY, WAYLAND R	REP O	\$0	\$0	\$0	\$0
	3	LUCAS, FRANK D	REP I	\$756	\$0	\$0	\$0
	4	COLE, TOM JEFFERY	REP I	\$319	\$0	\$0	\$0
	5	ISTOOK, ERNEST J JR	REP I	\$494	\$0	\$0	\$0
	5	SMITH, BERT	DEM C	\$1,000	\$0	\$0	\$0
OR	1	AMERI, GOLI YAZDI	REP C	\$9,000	\$72,595	\$9,300	\$0
	1	WU, DAVID	DEM I	\$791	\$9,863	\$0	\$0
	2	MCCOLGAN, JOHN C	DEM C	\$0	\$0	\$0	\$0
	2	WALDEN, GREGORY PAUL	REP I	\$6,558	\$0	\$0	\$0
	3	BLUMENAUER, EARL	DEM I	\$318	\$0	\$0	\$0
	3	MARS, TAMI L	REP C	\$0	\$0	\$0	\$0
	4	DEFAZIO, PETER A	DEM I	\$6	\$0	\$0	\$0
	4	FELDKAMP, JAMES LEE	REP C	\$0	\$0	\$0	\$0
	5	HOOLEY, DARLENE	DEM I	\$13,542	\$40,714	\$0	\$0
	5	ZUPANCIC, JIM D	REP C	\$14,000	\$72,615	\$8,482	\$0
PA	1	BRADY, ROBERT A	DEM I	\$0	\$0	\$0	\$0
	1	WILLIAMS, DEBORAH L.	REP C	\$0	\$0	\$0	\$0
	2	BOLNO, STEWART	REP C	\$0	\$0	\$0	\$0
	2	FATTAH, CHAKA	DEM I	\$257	\$7	\$0	\$0
	3	ENGLISH, PHILIP S	REP I	\$4,716	\$0	\$0	\$0

		Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against
	3 PORTER, STEVEN CLARK	DEM C	\$0	\$0	\$0
	4 DROBAC, STEVAN MR. JR.	DEM C	\$0	\$0	\$0
	4 HART, MELISSA	REP I	\$1,420	\$0	\$0
	5 PETERSON, JOHN E	REP I	\$634	\$0	\$0
	6 GERLACH, JIM	REP I	\$14,892	\$71,985	\$558,485
	6 MURPHY, LOIS	DEM C	\$10,000	\$20,295	\$1,432,496
	7 SCOLES, PAUL	DEM C	\$0	\$0	\$0
	7 WELDON, CURT	REP I	\$0	\$0	\$0
	8 FITZPATRICK, MICHAEL G	REP C	\$24,000	\$71,142	\$1,151,970
	8 SCHRADER, VIRGINIA	DEM C	\$5,000	\$45,704	\$1,418,944
	9 POLITIS, PAUL IGNATIUS	DEM C	\$0	\$0	\$0
	9 SHUSTER, WILLIAM F	REP I	\$1,772	\$0	\$0
	10 SHERWOOD, DONALD L	REP I	\$312	\$0	\$0
	11 KANJORSKI, PAUL E	DEM I	\$1,000	\$0	\$0
	12 MURTHA, JOHN P MR.	DEM I	\$0	\$0	\$0
	13 BROWN, MELISSA M	REP O	\$9,000	\$40,322	\$484,422
	13 SCHWARTZ, ALLYSON	DEM O	\$12,500	\$36,236	\$795,643
	14 DOYLE, MIKE	DEM I	\$309	\$0	\$0
	15 DENT, CHARLES W	REP O	\$9,500	\$0	\$31,879
	15 DRISCOLL, JOSEPH E	DEM O	\$8,000	\$15,314	\$0
	16 HERR, LOIS K	DEM C	\$0	\$0	\$0
	16 PITTS, JOSEPH R	REP I	\$214	\$0	\$0
	17 HOLDEN, TIM	DEM I	\$16,877	\$63,226	\$0
	17 PATERNO, GEORGE SCOTT	REP C	\$0	\$0	\$14,924
	18 BOLES, MARK	DEM C	\$0	\$0	\$0
	18 MURPHY, TIM	REP I	\$392	\$0	\$0
	19 PLATTS, TODD R	REP I	\$0	\$0	\$0
RI	1 KENNEDY, PATRICK J	DEM I	\$12	\$0	\$0
	1 ROGERS, DAVID WARREN	REP C	\$0	\$0	\$0
	2 BARTON, ARTHUR C III	REP C	\$0	\$0	\$0
	2 LANGEVIN, JAMES R CONGRESSMAN	DEM I	\$320	\$22	\$0
SC	1 BROWN, HENRY E JR.	REP I	\$98	\$0	\$0
	2 ELLISOR, MICHAEL RAY	DEM C	\$0	\$0	\$0
	2 WILSON, ADDISON (JOE) GRAVES	REP I	\$870	\$0	\$0
	3 BARRETT, JAMES GRESHAM	REP I	\$1,078	\$0	\$0
	4 BROWN, BRANDON PENDARUIS	DEM O	\$0	\$0	\$0
	4 INGLIS, ROBERT D	REP O	\$0	\$0	\$0
	5 SPENCER, ALBERT FRANKLIN	REP C	\$0	\$0	\$0
	5 SPRATT, JOHN MCKEE JR	DEM I	\$5,111	\$17	\$0
	6 CLYBURN, JAMES E	DEM I	\$5,040	\$26	\$0
	6 MCLEOD, GARY MILLER	REP C	\$0	\$0	\$0
TN	1 JENKINS, WILLIAM L	REP I	\$0	\$0	\$0
	1 LEONARD, GRAHAM	DEM C	\$0	\$0	\$0
	2 DUNCAN, JOHN JAMES JR	REP I	\$784	\$0	\$0
	2 GREENE, JOHN	DEM C	\$0	\$0	\$0
	3 WAMP, ZACH	REP I	\$1,046	\$0	\$0
	3 WOLFE, JOHN M JR	DEM C	\$0	\$0	\$0
	4 BOWLING, JANICE H	REP C	\$1,600	\$0	\$0
	4 DAVIS, LINCOLN	DEM I	\$10,370	\$33,414	\$58,289
	5 KNAPP, SCOTT	REP C	\$0	\$0	\$0
	5 COOPER, JAMES H. S.	DEM I	\$0	\$0	\$0
	6 DEMAS, NICHOLAS GEORGE	REP C	\$0	\$0	\$0
	6 GORDON, BARTON JENNINGS	DEM I	\$0	\$0	\$0
	7 BLACKBURN, MARSHA W	REP I	\$1,596	\$0	\$0
	8 HART, JAMES L	REP C	\$0	\$0	\$0
	8 TANNER, JOHN S	DEM I	\$0	\$0	\$54,900
	9 FORD, HAROLD E JR	DEM I	\$169	\$0	\$0

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against
	9 FORT, RUBEN	REP C	\$0	\$0	\$0	\$0
TX	1 GOHMERT, LOUIS B. MR. JR.	REP C	\$4,500	\$72,600	\$639,373	\$62,542
	1 SANDLIN, MAX	DEM I	\$23,739	\$72,935	\$466,014	\$742,158
	2 LAMPSON, NICOLAS	DEM I	\$16,870	\$71,917	\$1,068,188	\$1,622,783
	2 POE, TED	REP C	\$9,000	\$72,485	\$245,531	\$0
	3 JOHNSON, SAMUEL ROBERT	REP I	\$98	\$0	\$0	\$0
	4 HALL, RALPH MOODY	REP I	\$98	\$0	\$0	\$0
	4 NICKERSON, JIM	DEM C	\$0	\$0	\$0	\$0
	5 BERNSTEIN, WILLIAM H	DEM C	\$0	\$0	\$0	\$0
	5 HENSARLING, THOMAS JEB	REP I	\$98	\$0	\$0	\$0
	6 BARTON, JOE L	REP I	\$0	\$0	\$0	\$0
	6 MEYER, MORRIS	DEM C	\$0	\$0	\$0	\$0
	7 CULBERSON, JOHN	REP I	\$392	\$0	\$0	\$0
	7 MARTINEZ, JOHN	DEM C	\$0	\$0	\$0	\$0
	8 BRADY, KEVIN	REP I	\$98	\$0	\$0	\$0
	8 WRIGHT, JAMES (JIM)	DEM C	\$0	\$0	\$0	\$0
	9 GREEN, ALEXANDER	DEM C	\$0	\$0	\$0	\$0
	9 MOLINA, ARLETTE MARTHA	REP C	\$0	\$0	\$0	\$0
	10 MCCAUL, MICHAEL	REP C	\$0	\$0	\$0	\$0
	11 CONAWAY, K MICHAEL	REP O	\$0	\$0	\$0	\$0
	11 RAASCH, WAYNE GORDON	DEM O	\$0	\$0	\$0	\$0
	12 ALVARADO, FELIX	DEM C	\$0	\$0	\$0	\$0
	12 GRANGER, KAY N	REP I	\$246	\$0	\$0	\$0
	13 THORNBERRY, MAC	REP I	\$398	\$0	\$0	\$0
	14 PAUL, RONALD E.	REP I	\$0	\$0	\$0	\$0
	15 HINOJOSA, RUBEN E.	DEM I	\$27	\$9	\$0	\$0
	15 THAMM, MICHAEL DAVID	REP C	\$0	\$0	\$0	\$0
	16 BRIGHAM, DAVID	REP C	\$0	\$0	\$0	\$0
	16 REYES, SILVESTRE	DEM I	\$0	\$0	\$0	\$0
	17 EDWARDS, CHET	DEM I	\$20,870	\$73,924	\$898,148	\$1,407,402
	17 WOHLGEMUTH, ARLENE MRS	REP C	\$9,000	\$72,487	\$285,586	\$592,513
	18 LEE, SHEILA JACKSON	DEM I	\$2,000	\$12	\$0	\$0
	19 STENHOLM, CHARLIE W.	DEM I	\$15,297	\$67,314	\$303,272	\$400,329
	20 GONZALEZ, CHARLES A.	DEM I	\$60	\$10	\$0	\$0
	20 SCOTT, ROGER ALLEN	REP C	\$0	\$0	\$0	\$0
	21 SMITH, LAMAR SEELIGSON	REP I	\$0	\$0	\$0	\$0
	21 SMITH, RHETT ROSENQUEST	DEM C	\$0	\$0	\$0	\$0
	22 DELAY, THOMAS DALE	REP I	\$0	\$0	\$0	\$0
	22 MORRISON, RICHARD ROBERTS IV	DEM C	\$0	\$13,750	\$0	\$0
	23 BONILLA, HENRY	REP I	\$515	\$0	\$0	\$0
	23 SULLIVAN, JOSEPH P	DEM C	\$0	\$0	\$0	\$0
	24 MARCHANT, KENNY EWELL	REP C	\$5,000	\$0	\$0	\$0
	24 PAGE, GARY ROBERT	DEM C	\$0	\$0	\$0	\$0
	25 DOGGETT, LLOYD A MR.	DEM I	\$1,000	\$0	\$0	\$0
	25 KLEIN, BECKY ARMENDARIZ	REP C	\$4,500	\$0	\$0	\$0
	26 BURGESS, MICHAEL	REP I	\$294	\$0	\$0	\$0
	26 REYES, FEDERICO LICO B	DEM C	\$0	\$0	\$0	\$0
	27 ORTIZ, SOLOMON P	DEM I	\$0	\$26	\$0	\$0
	27 VADEN, WILLIAM R	REP C	\$0	\$0	\$0	\$0
	28 CUELLAR, ROBERTO ENRIQUE	DEM C	\$0	\$0	\$0	\$0
	28 HOPSON, JAMES FERRELL	REP C	\$1,801	\$0	\$0	\$0
	29 GREEN, RAYMOND EUGENE 'GENE'	DEM I	\$1,000	\$8	\$0	\$0
	30 JOHNSON, EDDIE BERNICE	DEM I	\$81	\$5	\$0	\$0
	31 CARTER, JOHN RICE	REP I	\$977	\$0	\$0	\$0
	31 PORTER, JON	DEM C	\$0	\$0	\$0	\$0
	32 FROST, MARTIN	DEM I	\$20,401	\$74,121	\$671,126	\$663,833
	32 SESSIONS, PETE MR.	REP I	\$9,098	\$73,627	\$83,650	\$443,385

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against
UT	1 BISHOP, ROBERT WILLIAM	REP I	\$2,411	\$0	\$0	\$0
	1 THOMPSON, STEPHEN CHARLES C	DEM C	\$1,000	\$0	\$0	\$0
	2 MATHESON, JIM MR.	DEM I	\$17,481	\$61,294	\$661,236	\$692,129
	2 SWALLOW, JOHN	REP C	\$15,000	\$94,910	\$310,694	\$0
	3 BABKA, BEAU	DEM C	\$127	\$0	\$0	\$0
	3 CANNON, CHRISTOPHER B	REP I	\$1,432	\$0	\$0	\$0
VA	1 DAVIS, JO ANN S.	REP I	\$196	\$0	\$0	\$0
	2 ASHE, DAVID B	DEM C	\$100	\$23,212	\$324,956	\$129,054
	2 DRAKE, THELMA	REP C	\$15,000	\$0	\$415,385	\$0
	3 SCOTT, ROBERT C BOBBY	DEM I	\$1,715	\$0	\$0	\$0
	3 SEARS, WINSOME E	REP C	\$7,000	\$0	\$0	\$0
	4 FORBES, J. RANDY	REP I	\$123	\$0	\$0	\$0
	4 MENELEE, JONATHAN R	DEM C	\$0	\$0	\$0	\$0
	5 GOODE, VIRGIL H JR	REP I	\$0	\$0	\$0	\$0
	5 WEED, ALBERT CHARLES II	DEM C	\$100	\$0	\$0	\$0
	6 GOODLATTE, ROBERT W	REP I	\$196	\$0	\$0	\$0
	7 CANTOR, ERIC	REP I	\$871	\$0	\$0	\$0
	8 CHENEY, LISA MARIE	REP C	\$10,000	\$0	\$0	\$0
	8 MORAN, JAMES P JR.	DEM I	\$9,000	\$0	\$6,168	\$0
	9 BOUCHER, FREDRICK C	DEM I	\$3,100	\$3,005	\$0	\$0
	9 TRIPLETT, KEVIN R.	REP C	\$10,000	\$72,620	\$24,800	\$0
	10 SOCAS, JAMES ROBERT	DEM C	\$5,000	\$0	\$6,099	\$0
	10 WOLF, FRANK R	REP I	\$196	\$32,890	\$0	\$0
	11 DAVIS, THOMAS M III	REP I	\$0	\$0	\$0	\$0
	11 LONGMYER, KEN	DEM C	\$500	\$0	\$8,425	\$0
VI	0 CHRISTENSEN, DONNA M	DEM I	\$0	\$0	\$0	\$0
VT	0 PARKE, GREGORY TARLE	REP C	\$0	\$0	\$0	\$0
WA	1 EASTWOOD, RANDLE FREDRICK	REP C	\$0	\$0	\$0	\$0
	1 INSLEE, JAY ROBERT	DEM I	\$102	\$26	\$0	\$0
	2 LARSEN, RICHARD RAY	DEM I	\$3,389	\$0	\$0	\$0
	2 SINCLAIR, SUZANNE LORENZ	REP C	\$0	\$0	\$0	\$0
	3 BAIRD, BRIAN	DEM I	\$115	\$0	\$0	\$0
	3 CROWSON, THOMAS A	REP C	\$0	\$0	\$0	\$0
	4 HASTINGS, DOC	REP I	\$359	\$0	\$0	\$0
	4 MATHESON, SANDRA JEANNE	DEM C	\$5,377	\$0	\$0	\$0
	5 BARBIERI, DONALD K	DEM O	\$24,500	\$63,199	\$632,118	\$424,088
	5 MCMORRIS, CATHY	REP O	\$15,000	\$72,523	\$284,537	\$170,910
	6 CLOUD, DOUG	REP C	\$0	\$0	\$0	\$0
	6 DICKS, NORMAN D	DEM I	\$0	\$0	\$0	\$0
	7 CASSADY, CAROL ANN	REP C	\$0	\$0	\$0	\$0
	7 MCDERMOTT, JAMES ADELBERT	DEM I	\$0	\$0	\$0	\$0
	8 REICHERT, DAVE	REP O	\$29,000	\$72,548	\$707,592	\$364,055
	8 ROSS, DAVE	DEM O	\$5,000	\$42,935	\$2,002,636	\$2,948,290
	9 LORD, PAUL J	REP C	\$0	\$0	\$0	\$0
	9 SMITH, D ADAM	DEM I	\$16	\$0	\$0	\$0
WI	1 RYAN, PAUL D	REP I	\$2,693	\$0	\$0	\$0
	1 THOMAS, JEFFREY C	DEM C	\$0	\$0	\$0	\$0
	2 BALDWIN, TAMMY	DEM I	\$126	\$0	\$0	\$0
	2 MAGNUM, DAVID ROBERT	REP C	\$5,000	\$0	\$0	\$0
	3 KIND, RONALD JAMES	DEM I	\$2,714	\$5,000	\$0	\$0
	3 SCHULTZ, DALE W	REP C	\$11,500	\$0	\$0	\$0
	4 BOYLE, GERALD H	REP O	\$0	\$0	\$0	\$0
	4 MOORE, GWENDOLYNNE	DEM O	\$5,000	\$0	\$0	\$0
	5 KENNEDY, BRYAN LEIGH WOODFORD	DEM C	\$0	\$0	\$0	\$0
	5 SENSENBRENNER, F JAMES JR	REP I	\$1,862	\$0	\$0	\$0
	6 PETRI, TOM	REP I	\$294	\$0	\$0	\$0
	6 HALL, JEFFERY CHARLES	DEM C	\$0	\$0	\$0	\$0

			Contributions	Coordinated Expenditures	Party Independent Expend For	Party Independent Expend Against	
	7	OBEY, DAVID R	DEM I	\$126	\$7	\$0	\$0
	8	GREEN, MARK A	REP I	\$17,842	\$0	\$0	\$0
	8	LECLAIR, DORTHEA M (DOTTIE)	DEM C	\$0	\$0	\$0	\$0
WV	1	MOLLOHAN, ALAN B	DEM I	\$0	\$0	\$0	\$0
	1	PARKS, ALAN	REP C	\$0	\$0	\$0	\$0
	2	CAPITO, SHELLEY MOORE	REP I	\$1,591	\$0	\$0	\$0
	2	WELLS, ERIK PATRICK	DEM C	\$0	\$0	\$0	\$0
	3	RAHALL, NICK J II M C	DEM I	\$0	\$0	\$0	\$0
	3	SNUFFER, RICHARD RAY	REP C	\$0	\$0	\$0	\$0
WY	1	LADD, EDWARD LOWELL	DEM C	\$0	\$37,121	\$0	\$0
	1	CUBIN, BARBARA L	REP I	\$6,593	\$74,620	\$0	\$0

Party Lines

August 2, 2005

Project Home

Summary Numbers
Contributions
Expenditures

Look-up Tools
Search Database
Committee Directory
In Your State
Select a state
Glossary of Terms
Important Dates
Contribution Limits
Streaming Video Clips
Methodology

Reports
Recent Reports
2001-2002 Report
1999-2000 Report
Undisclosed

The Team

McCain-Feingold Changes State Party Spending
Fundraising dips, ad buys plummet in first election after campaign reform

By [Agustin Armendariz](#) and Aron Pilhofer

WASHINGTON, May 26, 2005 — Campaign finance reform took a bite out of the bottom line for state parties in 2004 as overall fundraising

dipped to slightly more than \$735 million for the cycle, with an even split between Democrats and Republicans.

That is \$65 million less than state parties pulled in during the 2000 presidential election and an \$85 million decline from the 2002 mid-term elections, a Center for Public Integrity analysis of state and federal campaign finance reports shows.

The downturn is largely attributable to the Bipartisan Campaign Reform Act, also known as McCain-Feingold, which outlawed "soft money"—the unlimited, mostly unregulated campaign cash donated to national party committees by individuals, corporations and unions.

In elections before the reforms were enacted, large transfers from the "big six" Democratic and Republican national committees—most of it soft money—accounted for about 40 percent of all the money coming into state party coffers. Much of that money was funneled into broadcast advertisements. In 2004, with the law in place, the national parties transferred no soft money to their state counterparts.

Consequently, state parties on both sides of the aisle reported spending far less on television and radio advertising than before the law took effect in November 2002, according to the Center's six-year study. Also, state parties retooled their operations to focus more on direct voter contact.

The Center tracked contributions and expenditures for more than 200 state party and caucus committees over the three election cycles, making it possible to evaluate the impact of the McCain-Feingold legislation after the first full cycle under the new law. Because federal candidates appear on ballots alongside state-level candidates in the same election, state parties must conform to both state and federal regulations, usually by operating two different bank accounts: one federal and one state. The Center study includes both.

Throughout the course of this study, Center researchers ran across numerous reporting problems stemming from this complicated regulatory environment. Federal receipts and expenditures often appeared on state filings, and even federal transfers from the national parties to state committees did not balance on each side of the ledger. Center researchers spent months working to reconcile the discrepancies among various official filings and reduce duplication.

Radio silence

One of the major findings of the Center's analysis: state parties drastically reduced their investment in political advertising after the McCain-Feingold legislation eliminated transfers of soft money from the national committees to their state affiliates.

Television and radio ad buys declined from \$180 million in the 2002 elections to \$49 million—a drop of \$133 million, or 74 percent.

During the 2000 and 2002 cycles, the national parties raised close to a billion dollars in soft money. They transferred significant amounts of that money to state affiliates, and the state parties in turn invested heavily in advertising on behalf of the national committees.

For example, during the 2002 election cycle state Democrats paid Media Strategies & Research \$22 million for media consulting services, production and ad buys. In the 2004 cycle that amount dropped to \$6 million.

Jon Hutchens, president of Media Strategies & Research, attributes the decline in media expenditures by state parties to the absence of soft money transfers from the national parties. The federal committees would "route these funds through a state party committee in order to pay for the advertising the federal committees wanted," he said.

But not anymore. Under the old rules, the national parties could finance political advertisements with a larger portion of soft money by using their state affiliates to finance ad buys. With the elimination of soft money, this is no longer an option.

While the role state parties played in media buys declined, "BCRA didn't reduce the amount of spending in media," said John Gautier, president of TenCapitol—a GOP media consulting firm formerly known as Murphy Pintak Gautier Hudome.

Though his firm received slightly more than \$100,000 from Republican state parties in the 2004 cycle—down from \$17 million in the 2002 cycle—Gautier suggested that media buys of 527 and 501(c)(4) non-profit organizations probably made up the difference.

In fact, a Center study released last year found that, during the 2004 presidential election, 527s spent a majority of their money on broadcast advertising. These committees accounted for more than \$140 million in political advertising, an amount comparable to the gap left by state parties.

Some soft money donations previously given to the national parties may have shifted to the 527 committees that were so controversial last election. Media Strategies & Research is the top overall recipient of 527 money since 2000, and received more than \$42 million from the Media Fund, which worked in conjunction with America Coming Together, during the 2004 election cycle. Operating outside of most state and federal election laws, 527 groups can carry out some of the activities that party committees may no longer engage in.

"Big Six" National Party Committees

- Democratic National Committee
- Democratic Congressional Campaign Committee
- Democratic Senatorial Campaign Committee
- National Republican Congressional Committee
- National Republican Senatorial Committee
- Republican National Committee

Still, according to some observers, advertising paid for by political non-profits did not simply replace the soft-money advertising of past elections. Rich Robinson of the non-partisan, non-profit Michigan Campaign Finance Network says that, in his state, "third-party groups sponsored only \$3.5 million-worth out of \$38 million spent for broadcast television advertising after the March Super Tuesday primaries." During the 2000 presidential election "national parties transferred more than \$24 million in

Foundation.

 [Printer-Friendly Version](#)

 [Email This Page](#)

 [Send Us Your Comments](#)

* **Correction:** When this report was embargoed for release on May 24, 2005, \$850,000 of contributions to state party and caucus committees were misattributed to Richard (Dick) & Elisabeth (Betsy) DeVos, Jr. That money should have been attributed to Dick's father and mother, Richard (Rich) & Helen DeVos, Sr. The couples often report contributions originating from the same address.

Update: After publication of this report, the Florida Republican Party notified the Center that reports they had filed with the Florida secretary of state contained errors misattributing \$500,000 in contributions from Richard DeVos, Sr., to his son Richard DeVos, Jr. The numbers in our database and the overall rankings have been updated to reflect this amendment by the party.

Keep up with the Center!

Subscribe

Enter your e-mail address and click 'Subscribe' to receive advance notice of The Center's reports.

THE POLITICS OF OIL
Big Oil Protects its Interests: Industry spends hundreds of millions on lobbying, elections

PARTY LINES
Who pulls the political strings in the 50 states?

GLOBAL INTEGRITY
An investigative report tracking corruption, openness and accountability in 25 countries.

PATRIOT ACT II
Patriot Act II: Read about the Justice Department's attempt to grab sweeping new powers.

[Home](#) | [International](#) | [National](#) | [State](#) | [Reporter Tools](#) | [About Us](#)
[Donate](#) | [Search](#) | [Sitemap](#) | [RSS](#)

© 2005, The Center for Public Integrity. All rights reserved.

IMPORTANT: Read our [privacy policy](#) and [the terms](#) under which this service is provided to you.
910 17th Street, NW · 7th Floor · Washington, DC 20006 · Tel. (202) 466-1300

Party Lines

August 2, 2005

Top States

This table shows amount of contributions raised in each state by more than 200 state party and caucus committees during recent election cycles. Totals include contributions to state and, when applicable, federal accounts. See [methodology](#). Click on a state name to find more information about party activity in that state.

Select cycles: **2003-2004** | 2001-2002

State	Amount Raised	By Democrats	By Republicans
Florida	\$72,292,465	30%	70%
California	\$54,365,169	46%	54%
Pennsylvania	\$44,382,534	41%	59%
Ohio	\$41,267,595	39%	61%
New York	\$39,054,861	41%	59%
New Jersey	\$38,912,001	73%	27%
Missouri	\$37,188,920	52%	48%
Michigan	\$34,924,939	46%	54%
Washington	\$27,313,551	64%	36%
Indiana	\$26,451,827	51%	49%
Illinois	\$25,280,401	49%	51%
Iowa	\$20,094,579	58%	42%
Minnesota	\$18,871,873	58%	42%
North Carolina	\$17,676,968	82%	18%
Wisconsin	\$17,539,549	52%	48%
Georgia	\$13,925,825	45%	55%
Oregon	\$13,735,177	54%	46%
Arizona	\$13,716,179	57%	43%
Nevada	\$12,423,992	63%	37%
Louisiana	\$11,501,029	64%	36%
Virginia	\$10,912,731	60%	40%
Texas	\$10,564,837	37%	63%
Colorado	\$10,058,071	57%	43%
Tennessee	\$9,896,565	67%	33%
Kentucky	\$9,246,438	36%	64%
New Hampshire	\$7,578,312	64%	36%
Massachusetts	\$7,511,315	33%	67%
Oklahoma	\$7,374,378	67%	33%
South Dakota	\$6,745,776	37%	63%
Maine	\$6,124,077	54%	46%

Project Home

Summary Numbers

Contributions

Top Organizations

Top Individuals

Top Industries

Top Sectors

Top States

Top Committees

Top Committees Receiving Money from Committees Out of State

Expenditures

Look-up Tools

Search Database

Committee Directory

In Your State

Select a state

Glossary of Terms

Important Dates

Contribution Limits

Streaming Video Clips

Methodology

Reports

Recent Reports

2001-2002 Report

1999-2000 Report

Undisclosed

The Team

<u>New Mexico</u>	\$5,974,658	65%	35%
<u>South Carolina</u>	\$5,928,378	51%	49%
<u>Alaska</u>	\$5,511,560	77%	23%
<u>Arkansas</u>	\$4,580,378	64%	36%
<u>Mississippi</u>	\$4,450,577	10%	90%
<u>West Virginia</u>	\$4,152,859	44%	56%
<u>Connecticut</u>	\$4,030,618	42%	58%
<u>Maryland</u>	\$3,904,499	34%	66%
<u>Delaware</u>	\$3,653,098	55%	45%
<u>Montana</u>	\$3,486,600	72%	28%
<u>North Dakota</u>	\$3,480,525	81%	19%
<u>Alabama</u>	\$3,379,360	66%	34%
<u>Hawaii</u>	\$3,290,676	32%	68%
<u>Kansas</u>	\$3,177,829	81%	19%
<u>Nebraska</u>	\$2,448,976	44%	56%
<u>Utah</u>	\$2,018,644	36%	64%
<u>Wyoming</u>	\$1,738,556	14%	86%
<u>Vermont</u>	\$1,620,341	72%	28%
<u>Idaho</u>	\$1,261,311	41%	59%
<u>Rhode Island</u>	\$630,305	41%	59%

Keep up with the Center!

Subscribe

Enter your e-mail address and click 'Subscribe' to receive advance notice of The Center's reports.

Silent Partners
Learn how political nonprofits, known as **527 committees**, work the system.

Windfalls of War
The Center's investigation of contractors in post-war Afghanistan and Iraq.

THE BUYING OF THE PRESIDENT
Continuing coverage of the 2004 presidential election.

THE WATER BARONS
New report on the privatization of drinking water systems.

[Home](#) | [International](#) | [National](#) | [State](#) | [Reporter Tools](#) | [About Us](#)
[Donate](#) | [Search](#) | [Sitemap](#) | [RSS](#)

© 2005, The Center for Public Integrity. All rights reserved.

IMPORTANT: Read our [privacy policy](#) and the [terms](#) under which this service is provided to you.
910 17th Street, NW · 7th Floor · Washington, DC 20006 · Tel. (202) 466-1300

Party Lines

August 2, 2005

Top States

This table shows amount of contributions raised in each state by more than 200 state party and caucus committees during recent election cycles. Totals include contributions to state and, when applicable, federal accounts. See [methodology](#). Click on a state name to find more information about party activity in that state.

Select cycle: [2003-2004](#) | **2001-2002**

State	Amount Raised	By Democrats	By Republicans
Florida	\$88,063,561	32%	68%
New Jersey	\$55,288,987	73%	27%
California	\$42,822,992	59%	41%
Minnesota	\$39,739,122	57%	43%
Missouri	\$37,449,879	53%	47%
Texas	\$37,287,692	71%	29%
New York	\$35,308,631	36%	64%
Ohio	\$31,991,165	31%	69%
Georgia	\$31,275,923	60%	40%
Pennsylvania	\$31,120,313	39%	61%
Colorado	\$28,590,479	51%	49%
Michigan	\$28,311,328	40%	60%
Iowa	\$24,744,336	65%	35%
New Hampshire	\$21,744,808	57%	43%
South Dakota	\$19,673,596	62%	38%
Indiana	\$19,467,682	61%	39%
Illinois	\$19,231,033	60%	40%
Arkansas	\$18,189,139	56%	44%
North Carolina	\$17,125,036	76%	24%
Virginia	\$16,459,296	45%	55%
Arizona	\$14,261,647	63%	37%
Louisiana	\$12,764,757	56%	44%
Kentucky	\$11,192,204	67%	33%
Wisconsin	\$10,671,957	36%	64%
Oregon	\$10,499,113	45%	55%
Alabama	\$10,034,133	59%	41%
Tennessee	\$9,606,812	39%	61%
Washington	\$9,338,616	59%	41%
New Mexico	\$9,219,299	57%	43%
Maine	\$8,908,184	63%	37%

Project Home

Summary Numbers

Contributions

Top Organizations

Top Individuals

Top Industries

Top Sectors

Top States

Top Committees

Top Committees Receiving Money from Committees Out of State

Expenditures

Look-up Tools

Search Database

Committee Directory

In Your State

Select a state

Glossary of Terms

Important Dates

Contribution Limits

Streaming Video Clips

Methodology

Reports

Recent Reports

2001-2002 Report

1999-2000 Report

Undisclosed

The Team

<u>Maryland</u>	\$8,566,059	79%	21%
<u>Nevada</u>	\$8,417,611	43%	57%
<u>Massachusetts</u>	\$6,820,134	39%	61%
<u>Montana</u>	\$5,184,176	71%	29%
<u>South Carolina</u>	\$5,179,343	55%	45%
<u>North Dakota</u>	\$4,783,287	67%	33%
<u>Oklahoma</u>	\$4,403,859	61%	39%
<u>Connecticut</u>	\$4,229,674	33%	67%
<u>Kansas</u>	\$3,951,253	63%	37%
<u>Hawaii</u>	\$3,119,358	48%	52%
<u>Utah</u>	\$2,820,138	38%	62%
<u>Mississippi</u>	\$2,055,759	19%	81%
<u>Rhode Island</u>	\$1,942,124	69%	31%
<u>Delaware</u>	\$1,829,491	46%	54%
<u>Idaho</u>	\$1,534,756	31%	69%
<u>Nebraska</u>	\$1,404,998	53%	47%
<u>Wyoming</u>	\$1,266,653	26%	74%
<u>Alaska</u>	\$1,171,851	39%	61%
<u>Vermont</u>	\$1,131,467	69%	31%
<u>West Virginia</u>	\$975,729	61%	39%

Keep up with the Center!

Subscribe

Enter your e-mail address and click 'Subscribe' to receive advance notice of The Center's reports.

Who benefits from the Politics and Economics of National Security?

Big Oil Protects its Interests: Industry spends hundreds of millions on lobbying, elections

Who pulls the political strings in the 50 states?

[Home](#) | [International](#) | [National](#) | [State](#) | [Reporter Tools](#) | [About Us](#)
[Donate](#) | [Search](#) | [Sitemap](#) | [RSS](#)

© 2005, The Center for Public Integrity. All rights reserved.

IMPORTANT: Read our [privacy policy](#) and [the terms](#) under which this service is provided to you.
 910 17th Street, NW · 7th Floor · Washington, DC 20006 · Tel. (202) 466-1300

FEDERAL ELECTION COMMISSION

Press Office
999 E Street, N.W., Washington, D.C. 20463
Phone: 202-694-1220 Toll Free 800-424-9530

For Immediate Release
May 15, 2001

Contact: Ian Stirton
Ron Harris
Sharon Snyder
Kelly Huff

FEC REPORTS INCREASE IN PARTY FUNDRAISING FOR 2000

WASHINGTON - Both major political parties reported fundraising increases during the 1999-2000 election cycle when compared to the last Presidential election cycle of 1995-96, according to figures released by the Federal Election Commission. Republicans led with total receipts of \$715.7 million in both hard and soft dollars, while the Democrats had total receipts of \$520.4 million for the cycle. The following table provides a summary of overall party receipts reported to the FEC for the past five election cycles:

	1999-2000	1997-1998	1995-1996	1993-1994	1991-1992
Democrats					
Federal	\$275.2	\$160.0	\$221.6	\$139.1	\$177.7
Non Federal*	\$245.2	\$92.8	\$123.9	\$49.1	\$36.3
Total	\$520.4	\$252.8	\$345.5	\$188.2	\$214.0
Republicans					
Federal	\$465.8	\$285.0	\$416.5	\$245.6	\$267.3
Non Federal*	\$249.9	\$131.6	\$138.2	\$52.5	\$49.8
Total	\$715.7	\$416.6	\$554.7	\$298.1	\$317.1
Grand Total	\$1,236.1	\$669.4	\$900.2	\$486.3	\$531.1

millions of dollars

*Includes only National Party Non-Federal funds.

For the period beginning January 1, 1999, through December 31, 2000, Republicans continued to raise and spend considerably more money than Democrats in federal (hard dollars), reporting receipts of \$465.8 million and disbursements of \$427 million by their national, state and local political party committees. This was a 12% increase in fundraising and a 4.5% increase in spending over the last Presidential election cycle for Republicans. National, state and local Democratic Party committees raised \$275.2 million and spent \$265.8 million, representing an increase of 24% in both federal receipts and disbursements.

Republican committees contributed \$2.3 million directly to candidates and reported \$29.6 million in coordinated expenditures* on behalf of candidates. Democratic committees contributed \$1.4 million and reported \$21 million in coordinated expenditures. Also, Republicans reported \$1.6 million in independent expenditures for the 1999-2000 cycle, while Democrats spent \$2.3 million.

The following chart provides a comparison of political party federal activity during the past 12 election cycles:

	1999-2000	1997-98	1995-96	1993-94	1991-92	1989-90	1987-88	1985-86	1983-84	1981-82	1979-80	1977-78
Democrats	Raised	275.2	160	221.6	139.1	177.7	85.7	127.9	64.8	98.9	39.3	37.2
	Spent	265.8	155.3	214.3	137.8	171.9	90.9	121.9	65.9	97.4	40.1	35
	Contributed	3.86	1.2	2.2	2.2	1.9	1.5	1.7	1.7	2.6	1.7	1.7
	Coord. Exp	21.42	18.6	22.6	21.1	25	8.7	17.9	9	9	3.3	4.6
	Indep Exp	2.27	1.5	1.5								
Republicans	Raised	465.8	285	416.5	245.6	267.3	205.3	283.3	255.2	297.9	215	169.5
	Spent	427	275.9	408.5	234.7	256.1	213.5	257	258.9	300.8	214	161.8
	Contributed	2.6	2.6	3.7	2.8	3	2.9	3.4	3.4	4.9	5.6	4.5
	Coord. Exp	29.9	15.7	31	20.4	33.8	10.7	22.7	14.3	20.1	14.3	12.4

Democrats ended the 2000 election with cash-on-hand of \$14.6 million and nearly \$18 million in debts, while Republicans reported cash-on-hand of \$33.1 million and \$2.5 million in debts.

During the 2000 election cycle, both major parties raised record amounts of non-federal or "soft money." Republican national party committees raised \$249.9 million in non-federal funds, up 81% from 1995-96, the last Presidential election cycle, while Democratic national party committees raised \$245.2 million, up 98% from 1995-96. Non-federal money now makes up 47% of total receipts for Democrats and 35% for Republicans. Soft money is used to pay a portion of the overhead expenses of party organizations, as well as other shared expenses that benefit both federal and non-federal elections. In addition, it is used for issue advocacy, as well as generic party advertising. It may also be transferred from national committees to state and local party committees as well as being used to support construction and maintenance of party headquarters.

For the 1999-2000 election cycle, Republicans disbursed \$252.8 million from their non-federal accounts. Of this amount, \$129.9 million was transferred to state party committees, \$12.8 was contributed to state and local candidates, while \$70.4 was spent on joint federal/non-federal expenses and \$48.1 was for other expenses. Democrats disbursed \$244.9 million during the cycle, transferring \$149.8 million to state parties, contributing \$6.1 million to state and local candidates, spending \$54.6 million on joint federal/non-federal activity, and using \$46.1 million for other expenses.

Attached to this release are various charts, graphs and tables describing overall political party financial activities during the cycle:

- Statistical details of political party activity for election cycle 2000;
- Details of contributions and coordinated expenditures by candidate status, i.e. incumbent, challenger and open-seat;
- Comparable summary statistics for seven election cycles;
- Summary information on non-federal activity for 2000 and comparable figures for five election cycles;
- Transfers from the national committees' federal and non-federal accounts to each state;
- Party contributions, coordinated expenditures, and independent expenditures for each 2000 general election candidate.

This release and the data contained in it are also available on the FEC's webpage at www.fec.gov under News Releases or Campaign Finance Reports and Data.

*Coordinated expenditures are monies spent by national and state party committees on general election nominees and are in addition to contributions. They are limited in amount.

National Party Financial Activity Through the End of the Election Cycle

	1999-2000	1997-98	1995-96	1993-94	1991-92	1989-90	1987-88
Democratic National Committee							
Receipts	\$123,997,509	\$64,779,752	\$108,372,562	\$41,843,770	\$65,790,724	\$14,483,089	\$52,295,783
Individuals	\$112,157,217	\$48,338,828	\$93,197,921	\$34,946,393	\$54,806,713	\$10,514,648	\$46,569,615
Other Cmte's	\$4,097,236	\$1,557,487	\$1,978,737	\$1,979,746	\$2,987,339	\$1,264,319	\$1,487,262
Disbursements	\$121,977,874	\$65,341,939	\$105,584,924	\$43,956,218	\$65,018,428	\$18,544,110	\$47,039,799
Contributions	\$10,215	\$6,894	\$29,287	\$86,227	\$3,101	\$46,150	\$137,998
Coord. Expend.	\$13,548,520	\$6,029,492	\$6,695,323	(\$348,251)	\$11,269,458	\$117,427	\$8,107,044
Indep. Expend.	\$0	\$0	\$0				
Cash-on-Hand	\$4,732,517	\$1,974,119	\$2,396,812	\$744,653	\$2,844,664	\$1,353,638	\$5,414,658
Debts By	\$6,701,284	\$7,360,362	\$6,189,620	\$2,264,202	\$450,018	\$957,982	\$163,110
Democratic Senatorial Campaign Committee							
Receipts	\$40,488,666	\$35,645,188	\$30,798,424	\$26,429,878	\$25,450,835	\$17,536,049	\$16,297,386
Individuals	\$17,506,809	\$18,374,655	\$17,986,267	\$15,933,353	\$15,808,257	\$11,487,985	\$11,208,812
Other Cmte's	\$5,461,746	\$5,472,801	\$5,280,504	\$4,648,948	\$4,359,902	\$4,238,636	\$3,019,504
Disbursements	\$41,542,806	\$35,788,156	\$30,797,941	\$26,415,333	\$25,494,157	\$17,573,560	\$16,289,589
Contributions	\$290,530	\$300,500	\$540,000	\$535,000	\$593,500	\$431,893	\$429,682
Coord. Expend.	\$127,157	\$8,424	\$8,397,129	\$12,295,902	\$11,235,712	\$4,524,922	\$6,207,437
Indep. Expend.	\$133,000	\$1,329,000	\$1,386,022				
Cash-on-Hand	\$203,356	\$71,210	\$102,315	\$20,423	\$5,878	\$49,199	\$86,907
Debts By	\$4,350,000	\$3,223,242	\$6,211,885	\$2,325,710	\$1,914,441	\$1,235,909	\$1,010,143
Democratic Congressional Campaign Committee							
Receipts	\$48,394,476	\$25,180,286	\$26,623,493	\$19,424,492	\$12,815,844	\$9,088,467	\$12,469,354
Individuals	\$21,844,053	\$13,692,199	\$16,218,464	\$9,054,093	\$5,105,398	\$3,628,183	\$6,281,203
Other Cmte's	\$9,166,490	\$6,608,736	\$5,281,840	\$3,598,533	\$3,785,601	\$3,387,996	\$2,620,082
Disbursements	\$49,324,279	\$24,655,488	\$26,412,934	\$19,356,663	\$12,654,760	\$9,115,127	\$12,481,532
Contributions	\$574,765	\$424,781	\$1,035,753	\$990,989	\$837,828	\$447,732	\$669,754
Coord. Expend.	\$2,593,614	\$2,969,951	\$5,689,644	\$7,730,815	\$4,135,861	\$2,877,283	\$2,425,603
Indep. Expend.	\$1,933,246	\$0	\$0				
Cash-on-Hand	\$1,331,989	\$1,014,731	\$466,458	\$247,742	\$181,105	\$20,022	\$46,676
Debts By	\$5,219,628	\$2,547,289	\$2,416,997	\$2,638,916	\$1,547,845	\$2,100,490	\$2,117,760
Democratic State and Local							
Receipts	\$149,341,257	\$63,354,386	\$93,194,978	\$55,572,758	\$73,652,909	\$44,650,551	\$44,669,062
Individuals	\$43,324,182	\$31,077,093	\$43,897,886	\$37,777,889	\$45,670,211	\$30,741,656	\$26,922,241
Other Cmte's	\$11,969,522	\$5,273,344	\$6,624,185	\$2,548,330	\$3,927,945	\$2,549,815	\$2,975,516
Disbursements	\$139,978,101	\$58,544,211	\$88,886,957	\$52,087,864	\$68,729,475	\$45,639,557	\$43,817,901
Contributions	\$485,089	\$485,247	\$612,805	\$569,627	\$506,464	\$531,642	\$570,065
Coord. Expend.	\$4,720,581	\$9,635,289	\$1,793,904	\$1,534,705	\$1,409,872	\$1,204,601	\$1,186,756
Indep. Expend.	\$243,929	\$160,707	\$109,068	\$0	\$0		
Cash-on-Hand	\$8,312,583	\$2,963,313	\$2,528,517	\$2,827,521	\$3,792,441	\$1,959,608	\$2,128,459
Debts By	\$1,695,257	\$1,956,291	\$2,548,864	\$3,224,833	\$886,186	\$1,400,756	\$239,372
Total Democratic (Total receipts and disbursements do not include monies transferred among the listed committees)							
Receipts	\$275,230,680	\$159,961,869	\$221,613,028	\$132,786,892	\$163,279,568	\$78,546,942	\$113,802,786
Individuals	\$194,832,261	\$111,482,775	\$171,300,538	\$97,711,728	\$121,390,579	\$56,372,472	\$90,981,871
Other Cmte's	\$30,694,994	\$18,912,368	\$19,165,266	\$12,775,557	\$15,060,787	\$11,440,766	\$10,102,364
Disbursements	\$265,831,832	\$155,332,051	\$214,306,327	\$131,332,072	\$157,466,076	\$83,661,140	\$107,700,022
Contributions	\$1,360,599	\$1,217,422	\$2,217,845	\$2,181,843	\$1,940,893	\$1,457,417	\$1,807,499
Coord. Expend.	\$20,989,872	\$18,643,156	\$22,576,000	\$21,213,171	\$28,050,903	\$8,724,233	\$17,926,840
Indep. Expend.	\$2,310,175	\$1,489,707	\$1,495,090				
Cash-on-Hand	\$14,580,445	\$6,023,373	\$5,494,102	\$3,840,339	\$6,824,088	\$3,382,467	\$7,676,700
Debts By	\$17,966,169	\$15,087,184	\$17,367,366	\$10,453,661	\$4,798,490	\$5,695,137	\$3,530,385

Note: This table includes only federal activity

National Party Financial Activity Through the End of the Election Cycle

	1999-2000	1997-98	1995-96	1993-94	1991-92	1989-90	1987-88
Republican National Committee							
Receipts	\$212,798,761	\$104,048,689	\$193,029,129	\$87,392,680	\$85,447,469	\$68,713,896	\$90,978,761
Individuals	\$193,181,420	\$80,146,222	\$152,801,268	\$79,732,496	\$78,821,547	\$58,924,487	\$85,187,635
Other Cmte's	\$1,661,005	\$438,640	\$680,915	\$427,210	\$865,236	\$550,699	\$1,009,050
Disbursements	\$187,365,943	\$105,068,513	\$192,362,899	\$85,327,701	\$81,919,094	\$70,425,931	\$89,893,536
Contributions	\$400,000	\$442,494	\$486,404	\$544,153	\$785,003	\$255,578	\$325,440
Coord. Expend.	\$23,670,006	\$3,891,039	\$22,766,118	\$4,709,429	\$11,250,113	\$46,344	\$8,289,173
Indep. Expend.	\$0	\$0	\$0				
Cash-on-Hand	\$24,061,917	\$1,588,316	\$1,051,374	\$724,762	\$2,256,421	\$527,005	\$2,328,072
Debts By	\$0	\$2,000,000	\$5,000,000	\$1,600,000	\$0	\$50,000	\$0
National Republican Senatorial Committee							
Receipts	\$51,475,156	\$53,423,388	\$64,541,312	\$65,325,336	\$73,810,640	\$65,063,462	\$65,896,691
Individuals	\$33,999,707	\$42,947,511	\$51,539,674	\$59,383,678	\$64,150,648	\$60,099,349	\$60,796,409
Other Cmte's	\$4,107,825	\$3,963,548	\$3,339,314	\$1,775,855	\$1,222,418	\$1,430,182	\$725,156
Disbursements	\$50,686,021	\$53,666,737	\$66,064,117	\$65,393,995	\$71,303,095	\$67,616,170	\$63,350,247
Contributions	\$382,334	\$276,359	\$696,500	\$621,279	\$692,195	\$696,009	\$757,589
Coord. Expend.	\$172	\$36,775	\$308,319	\$10,905,500	\$16,477,387	\$7,684,154	\$10,250,538
Indep. Expend.	\$267,600	\$216,874	\$9,734,445				
Cash-on-Hand	\$1,228,069	\$347,109	\$77,908	\$241,036	\$299,675	\$179,071	\$2,731,779
Debts By	\$406,518	\$604,031	\$5,942,281	\$0	\$6,397,295	\$2,759,297	\$135,668
National Republican Congressional Committee							
Receipts	\$97,314,513	\$72,708,311	\$74,224,879	\$26,696,951	\$35,272,672	\$33,224,093	\$34,663,260
Individuals	\$67,010,001	\$49,661,821	\$62,937,307	\$17,798,639	\$26,828,540	\$27,985,841	\$31,786,022
Other Cmte's	\$19,934,493	\$15,341,357	\$8,170,168	\$1,920,102	\$1,566,569	\$1,154,435	\$747,150
Disbursements	\$95,379,672	\$71,748,092	\$73,613,354	\$26,273,836	\$34,314,253	\$34,362,238	\$33,714,320
Contributions	\$698,769	\$782,742	\$1,259,825	\$787,941	\$728,444	\$946,667	\$1,571,107
Coord. Expend.	\$3,696,877	\$5,069,215	\$7,329,880	\$3,930,314	\$5,189,740	\$2,830,485	\$4,109,352
Indep. Expend.	\$548,800	\$0	\$0				
Cash-on-Hand	\$405,641	\$1,442,684	\$537,373	\$726,391	\$236,109	\$151,417	\$1,189,556
Debts By	\$636,139	\$3,617,055	\$1,539,592	\$3,734,068	\$4,592,640	\$3,304,559	\$706,883
Republican State and Local							
Receipts	\$176,556,202	\$89,392,101	\$128,444,139	\$74,974,114	\$72,768,188	\$39,349,372	\$65,959,125
Individuals	\$100,596,124	\$68,023,268	\$94,840,516	\$61,590,291	\$53,148,774	\$32,709,177	\$55,315,588
Other Cmte's	\$3,212,955	\$1,692,476	\$1,589,907	\$657,170	\$875,673	\$397,165	\$701,966
Disbursements	\$165,864,117	\$80,014,531	\$120,223,376	\$66,724,020	\$68,588,442	\$41,089,568	\$64,468,652
Contributions	\$812,647	\$1,117,233	\$1,271,041	\$998,128	\$808,834	\$985,638	\$739,147
Coord. Expend.	\$2,231,910	\$6,699,116	\$554,834	\$1,071,486	\$936,195	\$177,183	\$64,853
Indep. Expend.	\$740,402	\$46,772	\$292,096	\$0	\$0		
Cash-on-Hand	\$7,379,543	\$5,601,508	\$3,804,848	\$2,931,948	\$2,272,711	\$1,361,998	\$3,136,984
Debts By	\$1,422,796	\$2,448,008	\$2,500,931	\$2,152,492	\$2,430,863	\$1,487,169	\$1,322,283
Total Republican (Total receipts and disbursements do not include monies transferred among the listed committees)							
Receipts	\$465,840,139	\$285,007,168	\$416,513,249	\$244,101,180	\$264,915,932	\$202,042,881	\$251,275,347
Individuals	\$394,787,252	\$240,778,822	\$362,118,765	\$218,505,104	\$222,949,509	\$179,718,854	\$233,085,654
Other Cmte's	\$28,916,278	\$21,436,021	\$13,780,304	\$4,780,337	\$4,529,896	\$3,532,481	\$3,183,322
Disbursements	\$426,991,260	\$275,932,552	\$408,537,536	\$232,139,659	\$251,659,480	\$209,185,965	\$245,204,265
Contributions	\$2,293,750	\$2,618,828	\$3,713,770	\$2,951,501	\$3,014,476	\$2,883,892	\$3,393,283
Coord. Expend.	\$29,598,965	\$15,696,145	\$30,959,151	\$20,616,729	\$33,853,435	\$10,738,166	\$22,713,916
Indep. Expend.	\$1,556,802	\$263,646	\$10,026,541				
Cash-on-Hand	\$33,075,170	\$8,979,617	\$5,471,503	\$4,624,137	\$5,064,916	\$2,219,491	\$9,386,391
Debts By	\$2,465,453	\$8,669,094	\$14,982,804	\$7,486,560	\$13,420,798	\$7,601,025	\$2,164,834

Note: This table includes only federal activity

1999-2000 NON-FEDERAL ACCOUNTS
Of National Party Committees
January 1, 1999 - December 31, 2000

	<u>Receipts</u>	<u>Disbursements</u>	<u>Cash on Hand</u>	
Democratic National Committee				
Non-federal General (Labor)	\$14,655,988	\$14,688,676	\$22,811	
Non-federal Corporate	\$50,048,223	\$51,545,447	(\$1,325,480)	
Non-federal Individual	\$52,127,203	\$51,274,406	\$1,560,772	
Non-federal Max PAC	\$1,723,191	\$1,717,292	\$12,342	
Non-federal General #2	\$2,608,583	\$2,590,699	\$30,154	
Non-federal Unincorporated Assn Acct	\$12,988,624	\$11,911,746	\$1,167,838	
Non-federal Building Fund	\$1,501,032	\$861,355	\$508,149	
Non-federal New York	\$910,575	\$742,487	\$174,445	
Subtotal	\$136,563,419	\$135,332,108	\$2,151,031	
Democratic Senatorial Campaign Committee				
Non-federal Building Fund	\$877,493	\$496,507	\$465,328	
Non-federal Individuals	\$8,684,249	\$8,704,120	\$2,159	
Non-federal Corporate	\$26,678,358	\$26,571,761	\$106,629	
Non-federal PAC	\$2,485,243	\$2,485,000	\$324	
Non-federal Labor	\$7,088,951	\$7,088,771	\$199	
Non-federal Mixed	\$5,692,720	\$5,764,555	\$9,651	
Non-federal New York	\$2,368,000	\$2,362,344	\$5,805	
Non-federal Unincorporated Assoc.	\$9,623,426	\$9,622,660	\$951	
Non-federal New York #2	\$149,542	\$149,542	\$0	
Non-federal Recount	\$70,000	\$55,155	\$14,844	
Subtotal	\$63,717,982	\$63,300,415	\$605,890	
Democratic Congressional Campaign Committee				
Non-federal #1	\$21,730,762	\$22,415,156	\$32,133	
Non-federal #2	\$5,685,318	\$6,123,763	\$3,432	
Non-federal #3	\$3,749,729	\$3,801,851	\$21,256	
Non-federal #4	\$1,510,193	\$1,596,874	\$8,718	
Non-federal #5	\$11,919,739	\$12,352,512	\$15,752	
Non-federal #6	\$326,014	\$373,356	\$1,147	
Non-federal #7	\$6,448,473	\$6,414,723	\$33,701	
Non-federal #8	\$2,410,887	\$2,406,175	\$4,712	
Non-federal #9	\$1,961,639	\$1,958,674	\$2,963	
Non-federal Building Fund #1	\$959,269	\$554,136	\$398,886	
Subtotal	\$56,702,023	\$57,997,220	\$522,700	
Total Democratic Non-federal	\$256,983,424	\$256,629,743	\$3,279,621	
Total Minus Transfers within Accounts	\$245,202,519	\$244,848,838		
	Disbursements from Non-Federal Accounts			
	Transfers to	Contributions to	Share of Joint	
	State Parties	State/Loc. Can's	Activity	Other
Democratic National	\$76,397,771	\$2,504,738	\$33,166,225	\$23,263,374
Senate	\$38,815,704	\$676,100	\$7,448,907	\$16,359,704
House	\$34,627,249	\$2,920,611	\$14,006,857	\$6,442,503

**1999-2000 NON-FEDERAL ACCOUNTS
Of National Party Committees
January 1, 1999 - December 31, 2000**

	<u>Receipts</u>	<u>Disbursements</u>	<u>Cash on Hand</u>
Republican National Committee			
Republican National State Elections Cmte	\$162,247,739	\$159,931,937	\$3,245,884
Committee to Preserve the Eisenhower Center	\$1,383,736	\$1,011,966	\$1,601,282
Republican Governors Assn Conference	\$1,432,417	\$1,454,607	\$33,540
RNC-NRSEC Administrative Account	\$1,143,951	\$1,123,000	\$20,951
Subtotal	\$166,207,843	\$163,521,510	\$4,901,657
National Republican Senatorial Committee			
Non-federal Acct	\$42,914,442	\$43,092,856	\$99,010
Building Fund	\$1,738,267	\$1,540,261	\$828,878
Subtotal	\$44,652,709	\$44,633,117	\$927,888
National Republican Congressional Committee			
Non-federal Acct	\$47,295,736	\$52,925,581	n/a
Subtotal	\$47,295,736	\$52,925,581	
Total Republican Non-federal	\$258,156,288	\$261,080,208	\$5,829,545
Total Minus Transfers within Accounts	\$249,861,645	\$252,785,565	

	Disbursements from Non-Federal Accounts			
	<u>Transfers to State Parties</u>	<u>Contributions to State/Loc. Can's</u>	<u>Share of Joint Activity</u>	<u>Other</u>
Republican National	\$93,249,459	\$9,543,738	\$36,188,969	\$24,539,344
Senate	\$20,754,660	\$1,395,200	\$9,912,998	\$12,570,259
House	\$15,852,920	\$1,833,732	\$24,293,915	\$10,945,014

**National Party Non-federal Activity
Through The Complete Two Year Election Cycle**

	2000	1998	1996	1994	1992		2000	1998	1996	1994	1992
Democratic National Committee						Republican National Committee					
Receipts	\$136,563,419	\$56,966,353	\$101,905,186	\$43,923,516	\$31,356,076	Receipts	\$166,207,843	\$74,805,286	\$113,127,010	\$44,870,758	\$35,936,945
Disbursements	\$135,332,105	\$57,411,879	\$100,483,977	\$45,097,098	\$28,388,869	Disbursements	\$163,521,510	\$74,325,722	\$114,401,973	\$42,413,166	\$33,601,431
Cash on Hand	\$2,151,031	\$1,364,084	\$2,007,133	\$583,780	\$3,302,031	Cash on Hand	\$4,901,657	\$2,213,597	\$1,734,081	\$3,468,421	\$2,766,439
Democratic Senatorial Campaign Committee						National Republican Senatorial Committee					
Receipts	\$63,717,982	\$25,880,538	\$14,176,392	\$372,448	\$566,111	Receipts	\$44,652,709	\$37,866,845	\$29,395,329	\$5,582,013	\$9,064,167
Disbursements	\$63,300,415	\$25,858,673	\$14,061,273	\$416,743	\$506,362	Disbursements	\$44,633,117	\$37,283,103	\$29,362,653	\$6,527,505	\$7,655,641
Cash on Hand	\$605,890	\$191,126	\$169,327	\$74,495	\$81,191	Cash on Hand	\$927,888	\$908,311	\$299,577	\$185,845	\$1,408,772
Democratic Congressional Campaign Committee						National Republican Congressional Committee					
Receipts	\$56,702,023	\$16,865,410	\$12,340,824	\$5,113,343	\$4,368,980	Receipts	\$47,295,736	\$26,914,059	\$18,530,773	\$7,371,097	\$6,076,321
Disbursements	\$57,997,220	\$16,617,533	\$11,822,790	\$5,135,552	\$4,017,579	Disbursements	\$52,925,581	\$24,092,993	\$28,746,879	\$4,747,525	\$6,209,404
Cash on Hand	\$522,700	\$1,044,695	\$892,164	\$418,667	\$453,107	Cash on Hand					
Total Democratic						Total Republican					
Receipts	\$245,202,519	\$92,811,927	\$123,877,924	\$49,143,460	\$36,256,667	Receipts	\$249,861,645	\$131,615,116	\$138,199,706	\$52,522,763	\$49,787,433
Disbursements	\$244,848,838	\$92,987,711	\$121,826,562	\$50,383,546	\$32,878,310	Disbursements	\$252,785,565	\$127,730,744	\$149,658,099	\$48,387,091	\$46,176,476
Cash on Hand	\$3,279,621	\$2,599,905	\$3,068,624	\$1,076,942	\$3,836,329	Cash on Hand	\$5,829,545	\$3,121,908	\$2,033,658	\$3,654,266	\$4,175,211
(Totals do not include transfers among the committees)						(Totals do not include transfers among the committees)					

National Party Transfers to State/Local Party Committees
January 1, 1999 - December 31, 2000

State	Federal		Non Federal		Total RNC	Total DNC
	RNC	DNC	RNC	DNC		
Alabama	\$377	\$35,584	\$610,251	\$285,350	\$610,628	\$320,934
Alaska	\$55,000	\$26,339	\$0	\$10,000	\$55,000	\$36,339
Arizona	\$37,612	\$115,823	\$829,847	\$312,593	\$867,459	\$428,416
Arkansas	\$473,505	\$999,781	\$1,960,279	\$1,608,102	\$2,433,784	\$2,607,883
California	\$4,848,880	\$1,777,004	\$6,117,214	\$3,705,599	\$10,966,094	\$5,482,603
Colorado	\$21,993	\$87,889	\$977,097	\$279,181	\$999,090	\$367,070
Connecticut	\$207,000	\$61,674	\$0	\$0	\$207,000	\$61,674
Delaware	\$17,685	\$183,138	\$574,269	\$444,295	\$591,954	\$627,433
Florida	\$3,829,784	\$3,404,751	\$8,932,001	\$5,781,729	\$12,761,785	\$9,186,480
Georgia	\$252,788	\$330,291	\$1,731,346	\$505,902	\$1,984,134	\$836,193
Hawaii	\$7,880	\$26,556	\$44,048	\$5,000	\$51,928	\$31,556
Idaho	\$4,950	\$26,268	\$48,550	\$17,000	\$53,500	\$43,268
Illinois	\$1,007,909	\$1,437,076	\$3,498,460	\$2,942,599	\$4,506,369	\$4,379,675
Indiana	\$37,113	\$74,334	\$1,119,469	\$329,815	\$1,156,582	\$404,149
Iowa	\$1,020,460	\$1,420,691	\$2,321,971	\$3,241,761	\$3,342,431	\$4,662,452
Kansas	\$1,650	\$54,279	\$13,375	\$46,975	\$15,025	\$101,254
Kentucky	\$300,387	\$412,290	\$1,972,261	\$1,661,295	\$2,272,648	\$2,073,585
Louisiana	\$651,999	\$718,026	\$2,053,427	\$2,533,047	\$2,705,426	\$3,251,073
Maine	\$479,434	\$551,866	\$843,631	\$793,208	\$1,323,065	\$1,345,074
Maryland	\$157,216	\$121,072	\$131,000	\$122,557	\$288,216	\$243,629
Massachusetts	\$135,000	\$60,484	\$8,000	\$0	\$143,000	\$60,484
Michigan	\$4,758,675	\$4,571,911	\$6,341,258	\$8,114,185	\$11,099,933	\$12,686,096
Minnesota	\$767,366	\$893,839	\$1,621,795	\$1,656,626	\$2,389,161	\$2,550,465
Mississippi	\$1,350	\$17,210	\$761,200	\$5,000	\$762,550	\$22,210
Missouri	\$1,846,343	\$2,358,141	\$7,001,771	\$4,798,181	\$8,848,114	\$7,156,322
Montana	\$32,125	\$33,081	\$1,146,125	\$52,250	\$1,178,250	\$85,331
Nebraska	\$155,975	\$25,504	\$135,000	\$20,000	\$290,975	\$45,504
Nevada	\$788,799	\$315,823	\$1,266,172	\$784,226	\$2,054,971	\$1,100,049
New Hampshire	\$281,119	\$138,676	\$1,833,152	\$871,652	\$2,114,271	\$1,010,328
New Jersey	\$388,723	\$306,952	\$81,400	\$100,121	\$470,123	\$407,073
New Mexico	\$613,604	\$1,023,940	\$1,375,219	\$2,590,082	\$1,988,823	\$3,614,022
New York	\$1,871,117	\$315,823	\$1,198,478	\$1,036,058	\$3,069,595	\$1,351,881
North Carolina	\$51,851	\$176,773	\$2,322,863	\$1,443,623	\$2,374,714	\$1,620,396
North Dakota	\$7,900	\$17,238	\$293,100	\$17,000	\$301,000	\$34,238
Ohio	\$2,882,984	\$3,514,642	\$6,811,333	\$5,062,065	\$9,694,317	\$8,576,707
Oklahoma	\$44,310	\$46,602	\$167,190	\$75,000	\$211,500	\$121,602
Oregon	\$917,007	\$1,668,231	\$3,684,554	\$4,427,586	\$4,601,561	\$6,095,817
Pennsylvania	\$2,801,137	\$4,547,098	\$8,506,614	\$9,151,514	\$11,307,751	\$13,698,612
Rhode Island	\$0	\$6,507	\$15,000	\$0	\$15,000	\$6,507
South Carolina	\$1,155	\$34,580	\$345,094	\$40,507	\$346,249	\$75,087
South Dakota	\$16,675	\$18,282	\$40,825	\$70,000	\$57,500	\$88,282
Tennessee	\$509,530	\$1,424,126	\$2,013,241	\$2,037,143	\$2,522,771	\$3,461,269
Texas	\$54,780	\$261,621	\$2,176,801	\$583,620	\$2,231,581	\$845,241
Utah	\$3,900	\$39,576	\$410,300	\$10,000	\$414,200	\$49,576
Vermont	\$5,286	\$48,653	\$2,000	\$0	\$7,286	\$48,653
Virginia	\$1,720	\$134,015	\$1,104,280	\$83,687	\$1,106,000	\$217,702
Washington	\$1,746,816	\$1,707,968	\$4,874,832	\$4,550,121	\$6,621,648	\$6,258,089
West Virginia	\$3,500	\$49,286	\$99,000	\$105,000	\$102,500	\$154,286
Wisconsin	\$1,680,014	\$2,611,889	\$3,645,016	\$4,076,516	\$5,325,030	\$6,688,405
Wyoming	\$28,552	\$16,845	\$189,350	\$10,000	\$217,902	\$26,845
Total	\$35,810,935	\$38,250,048	\$93,249,459	\$76,397,771	\$129,060,394	\$114,647,819

National Party Transfers to State/Local Party Committees
January 1, 1999 - December 31, 2000

State	Senatorial Campaign Committees			Congressional Campaign Committees								
	Rep Federal	Rep Non Federal	Contrib to St/Loc Can.	Dem Federal	Dem Non Federal	Contrib to St/Loc Can.	Rep Federal	Rep Non Federal	Contrib to St/Loc Can.	Dem Federal	Dem Non Federal	Contrib to St/Loc Can.
Alabama		\$150,000						\$52,000			\$14,000	
Alaska												
Arizona							\$2,000					
Arkansas					\$5,000		\$329,232	\$763,692		\$462,922	\$1,213,117	\$1,000
California		\$375,000		\$1,000,000			\$1,163,262	\$702,497	\$184,000	\$3,270,856	\$4,567,717	\$685,000
Colorado								\$15,000				
Connecticut							\$150,000					
Delaware		\$250,000		\$1,402,032	\$2,954,313			\$15,000				
Florida	\$1,642,300	\$2,646,700		\$2,169,305	\$4,672,788		\$1,022,904	\$1,691,892		\$1,860,739	\$3,862,829	\$1,000
Georgia	\$30,000			\$822,000	\$350,000			\$347,000	\$50,000	\$85,260	\$210,500	\$60,000
Hawaii												
Idaho		\$136,000										
Illinois		\$240,000			\$1,225,000	\$425,000	\$795,185	\$1,550,363		\$933,352	\$2,655,125	\$35,000
Indiana		\$16,000		\$25,000	\$216,000		\$476,880	\$586,615	\$687,500	\$284,879	\$674,712	\$29,000
Iowa		\$125,000				\$5,000			\$2,000	\$7,260		\$141,373
Kansas		\$15,000					\$150,000	\$15,000			\$14,285	
Kentucky		\$993,400					\$360,368	\$753,970		\$640,138	\$2,551,666	\$9,000
Louisiana		\$80,000									\$24,285	\$250,000
Maine	\$80,000			\$25,000	\$17,000			\$15,000				
Maryland	\$50,000		\$35,000									
Massachusetts				\$10,000						\$20,000		
Michigan	\$1,668,200	\$2,821,560	\$20,000	\$2,391,714	\$4,280,606		\$941,543	\$1,209,888		\$789,819	\$1,673,634	\$35,000
Minnesota	\$272,100	\$378,900			\$25,000		\$395,338	\$506,801		\$778,974	\$1,218,585	
Mississippi		\$18,750	\$230,000				\$114,843	\$176,301	\$20,000	\$107,650	\$237,850	\$107,000
Missouri	\$1,270,800	\$2,891,900	\$97,700	\$1,649,107	\$4,110,834	\$500	\$635,746	\$914,593		\$691,841	\$2,405,887	\$60,000
Montana		\$516,700		\$828,689	\$1,899,258		\$407,184	\$317,499		\$276,771	\$601,410	
Nebraska	\$929,400	\$1,009,400		\$1,050,000	\$865,000							
Nevada	\$633,400	\$1,218,600	\$10,000	\$411,907	\$522,125	\$20,000	\$193,718	\$227,001		\$168,673	\$223,587	\$30,000
New Hampshire		\$160,000			\$48,000		\$66,500				\$25,000	\$2,000
New Jersey		\$200,000		\$95,000	\$49,000	\$23,600	\$300,000	\$28,500	\$93,732	\$39,750	\$55,250	\$140,764
New Mexico		\$243,750	\$82,500		\$12,000			\$25,000	\$70,000	\$184,298	\$332,662	\$248,000
New York	\$208,000	\$260,000		\$6,916,531	\$8,711,982		\$690,382	\$361,905		\$423,831	\$999,876	\$68,100
North Carolina							\$252,165	\$535,173	\$115,000	\$503,773	\$1,938,639	\$20,000
North Dakota		\$36,000		\$35,000	\$201,500			\$25,000		\$12,000	\$57,900	
Ohio					\$1,086,100		\$223,526	\$309,303		\$435,195	\$872,112	\$64,100
Oklahoma					\$30,000		\$90,513	\$312,989				\$57,500
Oregon					\$102,000			\$138,000				
Pennsylvania	\$161,200	\$326,800		\$776,391	\$1,585,108		\$864,386	\$791,734	\$50,000	\$1,175,150	\$2,705,775	\$346,000
Rhode Island	\$186,800	\$20,000		\$50,000						\$36,500	\$10,000	\$5,000
South Carolina						\$2,000						\$2,000
South Dakota		\$477,000	\$10,000		\$28,750			\$351,500		\$16,675	\$45,425	
Tennessee												
Texas		\$184,000						\$400,500		\$1,015,247	\$2,578,029	\$3,000
Utah		\$40,000			\$21,000		\$371,751	\$725,591		\$261,282	\$619,992	
Vermont		\$2,000		\$10,000								
Virginia	\$2,303,800	\$3,052,100	\$910,000	\$4,132,687	\$4,968,600	\$200,000	\$53,000	\$112,000	\$561,500	\$64,500	\$184,070	\$514,774
Washington	\$782,200	\$1,742,900		\$359,730	\$828,740		\$850,560	\$1,781,401		\$833,970	\$1,945,930	\$5,000
West Virginia							\$20,000				\$10,000	\$1,000
Wisconsin							\$36,747	\$94,212			\$97,400	
Wyoming		\$65,000										
Total	\$10,734,700	\$20,754,660	\$1,395,200	\$24,160,093	\$38,815,704	\$676,100	\$10,957,743	\$15,852,920	\$1,833,732	\$15,381,305	\$34,627,249	\$2,920,611

Party Contributions
to Federal Candidates
1999-2000

	Democratic National Committee	Democratic Senatorial Campaign Committee	Democratic Congressional Campaign Committee	Democratic State and Local Committees	Republican National Committee	National Republican Senatorial Committee	National Republican Congressional Committee	Republican State and Local Committees
President	\$0	\$0	\$0	\$6,720	\$0	\$0	\$0	\$10,599
Senate								
Incumbents	\$0	\$71,030	\$0	\$23,630	\$0	\$210,000	\$0	\$90,161
Challengers	\$0	\$165,000	\$840	\$47,970	\$0	\$92,334	\$10,098	\$26,025
Open Seats	\$0	\$49,500	\$0	\$5,000	\$0	\$70,000	\$513	\$28,411
House								
Incumbents	\$5,215	\$5,000	\$251,805	\$95,057	\$100,000	\$0	\$303,134	\$133,974
Challengers	\$0	\$0	\$186,809	\$220,958	\$146,000	\$0	\$198,991	\$305,952
Open Seats	\$5,000	\$0	\$135,311	\$85,754	\$154,000	\$10,000	\$186,033	\$217,525

Party Coordinated Expenditures
for Federal Candidates
1999-2000

	Democratic National Committee	Democratic Senatorial Campaign Committee	Democratic Congressional Campaign Committee	Democratic State and Local Committees	Republican National Committee	National Republican Senatorial Committee	National Republican Congressional Committee	Republican State and Local Committees
President	\$12,567,789	\$0	\$0	\$0	\$13,518,366	\$0	\$0	\$0
Senate								
Incumbents	\$964,637	\$0	\$0	\$1,776,213	\$3,767,227	\$0	\$0	\$67,514
Challengers	\$3,771	\$68,585	\$0	\$355,506	\$1,482,420	\$0	\$0	\$153,183
Open Seats	\$0	\$58,572	\$0	\$1,855,776	\$3,752,643	\$172	\$0	\$1,617,402
House								
Incumbents	\$5,923	\$0	\$716,130	\$221,957	\$825,000	\$0	\$1,156,703	\$174,580
Challengers	\$6,400	\$0	\$966,211	\$262,231	\$193,230	\$0	\$1,344,905	\$90,665
Open Seats	\$0	\$0	\$911,273	\$248,898	\$131,120	\$0	\$1,195,269	\$128,566

Party Independent Expenditures
for Federal Candidates
1999-2000

	Democratic National Committee	Democratic Senatorial Campaign Committee	Democratic Congressional Campaign Committee	Democratic State and Local Committees	Republican National Committee	National Republican Senatorial Committee	National Republican Congressional Committee	Republican State and Local Committees
President	\$0	\$0	\$0	\$20,834	\$0	\$0	\$0	\$0
Senate								
Incumbents	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$127,590
Challengers	\$0	\$15,750	\$0	\$124,920	\$0	\$600	\$0	\$0
Open Seats	\$0	\$50,750	\$0	\$0	\$0	\$267,000	\$0	\$0
House								
Incumbents	\$0	\$0	\$330,373	\$0	\$0	\$0	\$0	\$117,576
Challengers	\$0	\$0	\$349,999	\$0	\$0	\$0	\$0	\$440,392
Open Seats	\$0	\$0	\$470,673	\$98,175	\$0	\$0	\$548,800	\$54,844

Party Independent Expenditures
Against Federal Candidates
1999-2000

	Democratic National Committee	Democratic Senatorial Campaign Committee	Democratic Congressional Campaign Committee	Democratic State and Local Committees	Republican National Committee	National Republican Senatorial Committee	National Republican Congressional Committee	Republican State and Local Committees
President	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Senate								
Incumbents	\$0	\$15,750	\$0	\$0	\$0	\$0	\$0	\$0
Challengers	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Open Seats	\$0	\$50,750	\$0	\$0	\$0	\$0	\$0	\$0
House								
Incumbents	\$0	\$0	\$257,505	\$0	\$0	\$0	\$0	\$0
Challengers	\$0	\$0	\$226,816	\$0	\$0	\$0	\$0	\$0
Open Seats	\$0	\$0	\$297,880	\$0	\$0	\$0	\$0	\$0

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
ARIZONA										
KYL, JON L	W	78	REP	I	\$0	\$0	\$0	\$0	\$2,985,612	\$2,503,674
CALIFORNIA										
FEINSTEIN, DIANNE	W	56	DEM	I	\$0	\$1,000,000	\$0	\$0	\$10,464,194	\$10,346,170
CAMPBELL, TOM	L	36	REP	C	\$25	\$789,360	\$0	\$0	\$4,733,507	\$4,378,283
CONNECTICUT										
LIEBERMAN, JOSEPH I	W	63	DEM	I	\$0	\$964,637	\$0	\$0	\$3,666,873	\$3,786,665
GIORDANO, PHILIP A	L	34	REP	C	\$5,000	\$0	\$0	\$0	\$1,278,539	\$1,276,376
DELAWARE										
CARPER, THOMAS R	W	55	DEM	C	\$16,500	\$50,000	\$0	\$0	\$2,629,812	\$2,608,942
ROTH, WILLIAM V JR	L	43	REP	I	\$24,500	\$130,600	\$0	\$0	\$4,247,661	\$4,366,884
FLORIDA										
NELSON, BILL	W	51	DEM	O	\$16,500	\$5,937	\$0	\$0	\$6,639,259	\$6,635,832
MCCOLLUM, BILL	L	46	REP	O	\$1,000	\$1,557,420	\$0	\$0	\$7,936,639	\$8,664,112
GEORGIA										
MILLER, ZELL BRYAN	W	55	DEM	I	\$21,500	\$776,213	\$0	\$0	\$2,684,514	\$2,533,746
MATTINGLY, MACK F	L	40	REP	C	\$17,500	\$0	\$0	\$0	\$1,114,900	\$1,093,408
HAWAII										
AKAKA, DANIEL KAHIKI	W	72	DEM	I	\$2,390	\$0	\$0	\$0	\$601,881	\$427,516
CARROLL, JOHN STANLE	L	24	REP	C	\$0	\$0	\$0	\$0	\$107,253	\$97,407
INDIANA										
JOHNSON, DAVID LAWTH	L	31	DEM	C	\$26,950	\$16,951	\$0	\$0	\$1,451,828	\$1,451,786
LUGAR, RICHARD G	W	66	REP	I	\$17,500	\$0	\$0	\$0	\$3,593,294	\$4,251,603
MAINE										
LAWRENCE, MARK W	L	31	DEM	C	\$16,500	\$41,357	\$0	\$0	\$739,637	\$727,655
SNOWE, OLYMPIA J	W	68	REP	I	\$17,500	\$50,138	\$0	\$0	\$2,236,146	\$1,981,504
MARYLAND										
SARBANES, PAUL S	W	63	DEM	I	\$16,500	\$0	\$0	\$0	\$1,851,731	\$1,837,286
RAPPAPORT, PAUL HARR	L	36	REP	C	\$0	\$0	\$0	\$0	\$147,024	\$146,866
MASSACHUSETTS										
KENNEDY, EDWARD MOOR	W	72	DEM	I	\$3,268	\$0	\$0	\$0	\$6,623,179	\$3,662,652
ROBINSON, JACK E III	L	13	REP	C	\$0	\$0	\$0	\$0	\$163,929	\$163,927
MICHIGAN										
STABENOW, DEBBIE	W	49	DEM	C	\$20,860	\$0	\$94,200	\$0	\$8,297,375	\$8,194,394
ABRAHAM, SPENCER SEN	L	48	REP	I	\$55,000	\$991,962	\$127,590	\$0	\$11,838,542	\$13,028,636
MINNESOTA										
DAYTON, MARK	W	48	DFL	C	\$0	\$0	\$0	\$0	\$12,040,466	\$11,957,114
GRAMS, RODNEY DWIGHT	L	43	REP	I	\$33,000	\$472,085	\$0	\$0	\$5,902,543	\$6,024,866

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
MISSISSIPPI										
	L	34	DEM	C	\$16,500	\$0	\$0	\$0	\$51,716	\$40,349
	W	63	REP	I	\$0	\$0	\$0	\$0	\$4,241,819	\$3,663,052
MISSOURI										
	W	50	DEM	C	\$27,500	\$60,918	\$0	\$0	\$8,530,447	\$8,800,864
	L	48	REP	I	\$32,499	\$0	\$0	\$0	\$8,925,706	\$9,378,581
MONTANA										
	L	47	DEM	C	\$18,085	\$133,137	\$15,750	\$0	\$2,103,712	\$2,033,530
	W	50	REP	I	\$41,135	\$123,692	\$0	\$15,750	\$3,931,267	\$4,337,961
NEBRASKA										
	W	50	DEM	O	\$16,500	\$42,609	\$15,750	\$0	\$2,782,642	\$2,794,887
	L	49	REP	O	\$21,886	\$164,977	\$267,000	\$15,750	\$1,871,213	\$1,848,616
NEVADA										
	L	40	DEM	O	\$21,500	\$0	\$0	\$0	\$2,483,512	\$2,449,093
	W	56	REP	O	\$35,000	\$173,172	\$0	\$0	\$4,878,526	\$4,872,176
NEW JERSEY										
	W	50	DEM	O	\$0	\$58,572	\$0	\$0	\$63,253,520	\$63,209,506
	L	46	REP	O	\$32,500	\$0	\$0	\$0	\$6,428,214	\$6,394,936
NEW MEXICO										
	W	62	DEM	I	\$16,500	\$0	\$0	\$0	\$2,730,680	\$2,568,649
	L	37	REP	C	\$17,500	\$0	\$0	\$0	\$718,772	\$706,424
NEW YORK										
	W	54	DEM	O	\$0	\$1,807,230	\$35,000	\$0	\$30,223,543	\$29,970,214
	L	42	REP	O	\$6,538	\$3,474,648	\$0	\$35,000	\$39,020,511	\$40,576,273
NORTH DAKOTA										
	W	61	DEM	I	\$5,000	\$0	\$0	\$0	\$2,256,475	\$2,312,543
	L	38	REP	C	\$17,500	\$0	\$0	\$0	\$392,305	\$392,104
OHIO										
	L	35	DEM	C	\$9,500	\$0	\$0	\$0	\$477,784	\$477,176
	W	60	REP	I	\$0	\$0	\$0	\$0	\$5,583,868	\$5,699,889
PENNSYLVANIA										
	L	45	DEM	C	\$16,500	\$10,000	\$0	\$0	\$3,960,955	\$3,941,166
	W	52	REP	I	\$0	\$1,213,751	\$0	\$0	\$9,126,046	\$10,616,262
RHODE ISLAND										
	L	41	DEM	C	\$16,734	\$38,643	\$0	\$0	\$2,420,479	\$2,297,885
	W	56	REP	I	\$17,500	\$132,765	\$0	\$0	\$2,531,413	\$2,265,221

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
TENNESSEE										
	L	32	DEM	C	\$0	\$0	\$0	\$0	\$286,469	\$273,406
	W	65	REP	I	\$17,500	\$0	\$0	\$0	\$5,789,104	\$6,090,953
TEXAS										
	L	32	DEM	C	\$0	\$0	\$0	\$0	\$4,654	\$4,602
	W	65	REP	I	\$627	\$11,704	\$0	\$0	\$3,410,444	\$3,518,862
UTAH										
	L	31	DEM	C	\$0	\$14,500	\$0	\$0	\$299,747	\$299,239
	W	65	REP	I	\$0	\$0	\$0	\$0	\$3,082,208	\$3,130,550
VERMONT										
	L	25	DEM	C	\$16,500	\$39,000	\$0	\$0	\$1,093,161	\$1,054,977
	W	65	REP	I	\$17,500	\$133,119	\$0	\$0	\$2,087,965	\$1,889,243
VIRGINIA										
	L	47	DEM	I	\$23,650	\$0	\$0	\$0	\$6,737,158	\$6,810,252
	W	51	REP	C	\$60,000	\$693,060	\$0	\$0	\$10,073,255	\$9,995,980
WASHINGTON										
	W	48	DEM	C	\$0	\$0	\$0	\$0	\$11,538,665	\$11,533,295
	L	48	REP	I	\$22,400	\$574,925	\$0	\$0	\$6,384,256	\$6,402,488
WEST VIRGINIA										
	W	78	DEM	I	\$0	\$0	\$0	\$0	\$1,127,278	\$1,045,993
	L	19	REP	C	\$0	\$0	\$0	\$0	\$0	\$0
WISCONSIN										
	W	61	DEM	I	\$0	\$0	\$0	\$0	\$4,986,165	\$4,991,364
	L	37	REP	C	\$6,000	\$136,484	\$0	\$0	\$584,877	\$582,221
WYOMING										
	L	22	DEM	C	\$0	\$0	\$0	\$0	\$7,979	\$4,187
	W	73	REP	I	\$0	\$0	\$0	\$0	\$958,656	\$762,833

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
ALABAMA										
1	W	91	REP	I	\$0	\$0	\$0	\$0	\$335,839	\$344,493
2	W	68	REP	I	\$5,119	\$0	\$0	\$0	\$1,242,951	\$1,424,354
3	W	87	REP	I	\$1,107	\$0	\$0	\$0	\$766,990	\$637,222
4	L	37	DEM	C	\$15,000	\$38,750	\$0	\$0	\$1,211,915	\$1,134,694
	W	60	REP	I	\$24,422	\$31,998	\$0	\$0	\$1,739,251	\$1,683,278
5	W	89	DEM	I	\$941	\$46	\$0	\$0	\$1,262,741	\$512,728
6	W	88	REP	I	\$699	\$0	\$0	\$0	\$672,429	\$577,565
7	W	74	DEM	I	\$4,300	\$0	\$0	\$0	\$483,046	\$484,630
	L	23	REP	C	\$5,000	\$0	\$0	\$0	\$18,665	\$17,931
ALASKA										
0	L	16	DEM	C	\$0	\$0	\$0	\$0	\$464	\$462
	W	70	REP	I	\$490	\$0	\$0	\$0	\$1,297,578	\$1,030,168
AMERICAN SAMOA										
0	W	61	DEM	I	\$800	\$2,211	\$0	\$0	\$91,636	\$85,967
ARIZONA										
1	L	43	DEM	O	\$0	\$0	\$0	\$0	\$78,017	\$74,451
	W	52	REP	O	\$4,500	\$0	\$0	\$0	\$558,483	\$505,210
2	W	68	DEM	I	\$1,060	\$84	\$0	\$0	\$743,176	\$569,648
	L	27	REP	C	\$0	\$0	\$0	\$0	\$87,727	\$85,066
3	L	31	DEM	C	\$0	\$0	\$0	\$0	\$7,265	\$7,233
	W	65	REP	I	\$0	\$0	\$0	\$0	\$419,796	\$377,426
4	L	33	DEM	C	\$0	\$0	\$0	\$0	\$4,275	\$1,250
	W	63	REP	I	\$402	\$0	\$0	\$0	\$706,496	\$572,248
5	L	35	DEM	C	\$500	\$0	\$0	\$0	\$554,578	\$553,098
	W	60	REP	I	\$12,448	\$0	\$0	\$0	\$1,653,089	\$1,536,705
6	L	36	DEM	C	\$0	\$0	\$0	\$0	\$52,184	\$48,522
	W	60	REP	I	\$1,198	\$0	\$0	\$0	\$1,355,402	\$1,183,832
ARKANSAS										
1	W	59	DEM	I	\$3,890	\$829	\$0	\$0	\$1,147,693	\$1,169,274
	L	40	REP	C	\$0	\$0	\$0	\$0	\$298,618	\$298,491
2	W	57	DEM	I	\$2,500	\$954	\$0	\$0	\$634,016	\$624,989
	L	42	REP	C	\$5,000	\$0	\$0	\$0	\$261,970	\$261,969
3	W	99	REP	I	\$636	\$0	\$0	\$0	\$1,151,689	\$949,743
4	W	50	DEM	C	\$6,500	\$66,150	\$35,747	\$0	\$1,671,793	\$1,641,164
	L	49	REP	I	\$18,000	\$66,000	\$0	\$35,747	\$1,710,294	\$1,786,307
CALIFORNIA										
1	W	65	DEM	I	\$47	\$1,140	\$0	\$0	\$932,639	\$851,612
	L	27	REP	C	\$0	\$0	\$0	\$0	\$17,130	\$17,730
2	W	65	REP	I	\$44	\$0	\$0	\$0	\$692,904	\$664,374

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
3 KENT, ROBERT DEAN	L	41	DEM	C	\$0	\$500	\$0	\$0	\$306,128	\$303,024
OSE, DOUG	W	57	REP	I	\$592	\$0	\$0	\$0	\$857,443	\$593,164
4 NORBERG, MARK A	L	31	DEM	C	\$1,367	\$0	\$0	\$0	\$15,140	\$14,540
DOOLITTLE, JOHN T	W	61	REP	I	\$0	\$0	\$0	\$0	\$555,081	\$587,722
5 MATSUI, ROBERT	W	68	DEM	I	\$0	\$0	\$0	\$0	\$744,254	\$769,342
PAYNE, KENNETH J	L	26	REP	C	\$0	\$0	\$0	\$0	\$45,517	\$44,395
6 WOOLSEY, LYNN C	W	64	DEM	I	\$434	\$397	\$0	\$0	\$634,080	\$576,539
MCAULIFFE, KENNETH SCOTT	L	28	REP	C	\$0	\$0	\$0	\$0	\$17,835	\$17,979
7 MILLER, GEORGE	W	76	DEM	I	\$303	\$128	\$0	\$0	\$382,248	\$443,578
HOFFMAN, CHRISTOPHER	L	20	REP	C	\$100	\$0	\$0	\$0	\$6,699	\$5,293
8 PELOSI, NANCY	W	84	DEM	I	\$679	\$5	\$0	\$0	\$410,465	\$608,318
9 LEE, BARBARA	W	85	DEM	I	\$1,134	\$667	\$0	\$0	\$492,132	\$450,460
10 TAUSCHER, ELLEN O	W	52	DEM	I	\$35	\$373	\$0	\$0	\$1,566,172	\$1,540,830
HUTCHISON, CLAUDE B JR	L	44	REP	C	\$14,600	\$66,495	\$0	\$0	\$1,138,999	\$1,127,901
11 SANTOS, TOM Y	L	38	DEM	C	\$0	\$0	\$0	\$0	\$12,980	\$11,957
POMBO, RICHARD	W	57	REP	I	\$0	\$0	\$0	\$0	\$460,171	\$456,730
12 LANTOS, TOM	W	74	DEM	I	\$300	\$0	\$0	\$0	\$510,024	\$310,957
13 STARK, FORTNEY PETE	W	70	DEM	I	\$0	\$262	\$0	\$0	\$446,284	\$414,879
14 ESHOO, ANNA G	W	70	DEM	I	\$779	\$6,120	\$0	\$0	\$807,567	\$642,146
15 HONDA, MICHAEL MAKOTO	W	54	DEM	O	\$24,500	\$66,999	\$41,825	\$0	\$2,153,003	\$2,125,541
CUNNEEN, JAMES F	L	41	REP	O	\$14,551	\$66,418	\$0	\$9,058	\$1,451,184	\$1,429,904
16 LOFGREN, ZOE	W	72	DEM	I	\$822	\$446	\$0	\$0	\$522,757	\$486,365
17 FARR, SAM	W	68	DEM	I	\$892	\$3,067	\$0	\$0	\$587,265	\$692,932
ENGLER, CLINT	L	24	REP	C	\$0	\$0	\$0	\$0	\$30,608	\$31,107
18 CONDIT, GARY A	W	67	DEM	I	\$0	\$0	\$0	\$0	\$785,996	\$686,683
WILSON, STEVEN R	L	31	REP	C	\$0	\$0	\$0	\$0	\$32,185	\$31,087
19 ROSENBERG, DANIEL J	L	31	DEM	C	\$0	\$0	\$0	\$0	\$221,775	\$219,555
RADANOVICH, GEORGE	W	64	REP	I	\$738	\$0	\$0	\$0	\$692,161	\$659,104
20 DOOLEY, CALVIN M	W	52	DEM	I	\$97	\$41,093	\$25,438	\$0	\$1,758,417	\$1,793,089
RODRIGUEZ, RICH	L	45	REP	C	\$19,192	\$66,000	\$0	\$8,490	\$1,163,341	\$1,257,145
21 THOMAS, WILLIAM M	W	71	REP	I	\$994	\$0	\$0	\$0	\$1,327,203	\$1,529,664
22 CAPPS, LOIS G	W	52	DEM	I	\$246	\$12,702	\$0	\$0	\$1,639,838	\$1,498,955
STOKER, MICHAEL BRIAN	L	44	REP	C	\$9,551	\$66,479	\$0	\$0	\$822,009	\$815,000
23 CASE, MICHAEL W	L	41	DEM	C	\$5,000	\$227	\$0	\$0	\$728,584	\$726,953
GALLEGLY, ELTON	W	53	REP	I	\$5,196	\$0	\$0	\$0	\$1,060,307	\$1,022,565
24 SHERMAN, BRAD	W	66	DEM	I	\$1,413	\$531	\$0	\$0	\$1,187,710	\$1,064,622
DOYLE, JERRY	L	29	REP	C	\$99	\$0	\$0	\$0	\$168,743	\$166,148
25 GOLD, SIDNEY	L	33	DEM	C	\$400	\$0	\$0	\$0	\$35,596	\$34,112
MCKEON, HOWARD "BUCK"	W	62	REP	I	\$99	\$0	\$0	\$0	\$703,354	\$674,238
26 BERMAN, HOWARD L	W	84	DEM	I	\$366	\$0	\$0	\$0	\$887,309	\$521,478

	Gen Elect	Gen Elect	Inc/Chl	Party	Party	Party	Party	Receipts	Disbursements	
	Status	Percent	Status	Contributions	Coordinated Expenditures	Independent Expenditures For	Independent Expend Against	of the Campaign	of the Campaign	
27 SCHIFF, ADAM	W	52	DEM	C	\$16,999	\$45,559	\$23,481	\$0	\$4,352,754	\$4,351,025
ROGAN, JAMES E	L	43	REP	I	\$16,102	\$63,001	\$0	\$3,710	\$6,871,077	\$6,889,947
28 NELSON, JANICE MARIAN MD	L	39	DEM	C	\$500	\$0	\$0	\$0	\$188,387	\$188,122
DREIER, DAVID	W	56	REP	I	\$349	\$0	\$0	\$0	\$805,446	\$1,130,755
29 WAXMAN, HENRY A	W	75	DEM	I	\$580	\$558	\$0	\$0	\$517,643	\$389,766
30 BECERRA, XAVIER	W	83	DEM	I	\$0	\$403	\$0	\$0	\$864,056	\$1,046,470
31 SOLIS, HILDA	W	79	DEM	C	\$0	\$116	\$0	\$0	\$1,106,090	\$978,263
32 DIXON, JULIAN C	W	83	DEM	I	\$0	\$0	\$0	\$0	\$162,949	\$161,211
WILLIAMSON, KATHY	L	12	REP	C	\$99	\$0	\$0	\$0	\$3,530	\$3,077
33 ROYBAL-ALLARD, LUCILLE	W	84	DEM	I	\$1,290	\$598	\$0	\$0	\$303,188	\$292,932
34 NAPOLITANO, GRACE	W	71	DEM	I	\$915	\$1,059	\$0	\$0	\$435,723	\$356,984
CANALES, ROBERT ARTHUR	L	22	REP	C	\$99	\$0	\$0	\$0	\$1,789	\$1,839
35 WATERS, MAXINE	W	86	DEM	I	\$300	\$0	\$0	\$0	\$251,256	\$266,309
MCGILL, CARL LEE	L	10	REP	C	\$99	\$0	\$0	\$0	\$7,906	\$10,178
36 HARMAN, JANE	W	48	DEM	C	\$10,000	\$36,443	\$24,911	\$0	\$2,003,735	\$1,998,739
KUYKENDALL, STEVEN T	L	46	REP	I	\$20,748	\$66,463	\$0	\$13,729	\$2,031,073	\$1,988,938
37 MILLENDER-MCDONALD, JUANITA	W	82	DEM	I	\$11	\$566	\$0	\$0	\$210,761	\$194,214
38 SCHIPSKE, GERRIE	L	47	DEM	C	\$500	\$33,564	\$0	\$0	\$738,812	\$738,427
HORN, STEVE	W	48	REP	I	\$150	\$0	\$0	\$0	\$516,518	\$580,445
39 KANEL, GILL G	L	31	DEM	C	\$0	\$500	\$0	\$0	\$33,760	\$24,805
ROYCE, EDWARD R	W	62	REP	I	\$1,883	\$0	\$0	\$0	\$904,893	\$327,284
40 LEWIS, JERRY	W	79	REP	I	\$0	\$0	\$0	\$0	\$751,501	\$805,526
41 FAVILA, RODOLFO GOMEZ	L	37	DEM	C	\$500	\$0	\$0	\$0	\$75,158	\$81,937
MILLER, GARY G	W	58	REP	I	\$295	\$0	\$0	\$0	\$496,670	\$514,991
42 BACA, JOE	W	59	DEM	I	\$1,905	\$29	\$0	\$0	\$621,539	\$550,324
PIROZZI, ELIA	L	34	REP	C	\$10,000	\$64,500	\$0	\$0	\$239,428	\$260,101
43 CALVERT, KENNETH STANTON	W	73	REP	I	\$116	\$0	\$0	\$0	\$467,080	\$421,029
44 ODEN, RONALD	L	38	DEM	C	\$0	\$0	\$0	\$0	\$127,416	\$125,866
BONO, MARY	W	59	REP	I	\$1,208	\$0	\$0	\$0	\$596,807	\$582,684
45 CRISELL, TED	L	32	DEM	C	\$0	\$0	\$0	\$0	\$53,254	\$52,674
ROHRBACHER, DANA	W	61	REP	I	\$0	\$0	\$0	\$0	\$274,694	\$300,724
46 SANCHEZ, LORETTA	W	59	DEM	I	\$1,362	\$605	\$0	\$0	\$2,055,613	\$1,640,175
TUCHMAN, GLORIA MATTA	L	35	REP	C	\$5,500	\$0	\$0	\$0	\$299,578	\$296,060
47 GRAHAM, JOHN L	L	30	DEM	C	\$0	\$0	\$0	\$0	\$18,744	\$17,922
COX, CHRISTOPHER	W	65	REP	I	\$1,729	\$0	\$0	\$0	\$1,566,875	\$1,171,803
48 KOUVELIS, PETER	L	28	DEM	O	\$0	\$0	\$0	\$0	\$21,685	\$20,319
ISSA, DARRELL E	W	60	REP	O	\$4,794	\$0	\$0	\$0	\$3,612,764	\$3,600,907
49 DAVIS, SUSAN A	W	49	DEM	C	\$8,892	\$62,987	\$23,078	\$0	\$1,953,863	\$1,926,497
BILBRAY, BRIAN PHILLIP	L	45	REP	I	\$14,551	\$65,803	\$0	\$18,349	\$1,946,608	\$1,846,574
50 FILNER, BOB	W	68	DEM	I	\$500	\$0	\$0	\$0	\$670,149	\$400,015
DIVINE, BOB	L	27	REP	C	\$0	\$0	\$0	\$0	\$11,112	\$11,002

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
51 BARRAZA, JORGE LUIS	L	30	DEM	C	\$1,367	\$0	\$0	\$0	\$5,810	\$0
CUNNINGHAM, RANDY "DUKE"	W	63	REP	I	\$711	\$0	\$0	\$0	\$607,657	\$372,440
52 BARKACS, CRAIG BRIAN	L	31	DEM	C	\$0	\$0	\$0	\$0	\$270,887	\$270,663
HUNTER, DUNCAN CONGRESSMAN	W	64	REP	I	\$0	\$0	\$0	\$0	\$822,324	\$856,691
COLORADO										
1 DEGETTE, DIANA	W	68	DEM	I	\$500	\$13	\$0	\$0	\$661,596	\$542,495
THOMAS, JESSE L	L	27	REP	C	\$0	\$0	\$0	\$0	\$58,875	\$63,514
2 UDALL, MARK	W	55	DEM	I	\$4,465	\$1,544	\$0	\$0	\$1,403,136	\$1,330,529
COX, CAROLYN S	L	38	REP	C	\$0	\$0	\$0	\$0	\$510,189	\$513,495
3 MCINNIS, SCOTT	W	65	REP	I	\$675	\$0	\$0	\$0	\$939,920	\$545,836
4 SCHAFFER, ROBERT W "BOB"	W	80	REP	I	\$0	\$0	\$0	\$0	\$289,181	\$248,736
5 HEFLEY, JOEL	W	82	REP	I	\$196	\$0	\$0	\$0	\$134,966	\$127,282
6 TOLTZ, KENNETH A	L	42	DEM	C	\$5,000	\$18,092	\$0	\$0	\$1,019,650	\$1,019,651
TANCREDO, THOMAS GERARD	W	53	REP	I	\$14,323	\$66,555	\$0	\$0	\$1,311,576	\$1,123,854
CONNECTICUT										
1 LARSON, JOHN B	W	71	DEM	I	\$643	\$24	\$0	\$0	\$768,612	\$755,392
BACKLUND, ROBERT	L	28	REP	C	\$0	\$0	\$0	\$0	\$82,824	\$69,042
2 GEJDENSON, SAM	L	49	DEM	I	\$513	\$65,507	\$38,476	\$0	\$1,899,575	\$1,816,863
SIMMONS, ROB	W	50	REP	C	\$29,551	\$61,488	\$913	\$18,362	\$1,077,563	\$1,063,147
3 DELAURO, ROSA L	W	71	DEM	I	\$967	\$471	\$0	\$0	\$567,334	\$680,778
GOLD, JUNE	L	27	REP	C	\$0	\$60	\$518	\$0	\$74,312	\$73,864
4 SANCHEZ, STEPHANIE HUNTER	L	41	DEM	C	\$0	\$0	\$0	\$0	\$176,121	\$172,155
SHAYS, CHRISTOPHER	W	57	REP	I	\$3,500	\$0	\$0	\$0	\$941,684	\$1,039,573
5 MALONEY, JAMES H	W	53	DEM	I	\$4,206	\$51,961	\$0	\$0	\$2,106,496	\$2,104,091
NIELSEN, MARK D	L	44	REP	C	\$24,551	\$84,362	\$0	\$0	\$1,412,545	\$1,426,019
6 VALENTI, PAUL U	L	32	DEM	C	\$0	\$0	\$0	\$0	\$9,833	\$6,205
JOHNSON, NANCY L	W	62	REP	I	\$258	\$0	\$0	\$0	\$1,583,962	\$1,163,610
DELAWARE										
0 MILLER, MICHEAL CARLTON SR	L	30	DEM	C	\$5,000	\$0	\$0	\$0	\$32,705	\$28,831
CASTLE, MICHAEL N	W	67	REP	I	\$1,492	\$0	\$0	\$0	\$675,048	\$588,911
DIST OF COLUMBIA										
0 NORTON, ELEANOR HOLMES	W	0	DEM	I	\$553	\$0	\$0	\$0	\$199,739	\$162,346
FLORIDA										
1 SCARBOROUGH, CHARLES JOSEPH	W	99	REP	I	\$1,314	\$0	\$0	\$0	\$755,055	\$772,995
2 BOYD, F ALLEN JR	W	72	DEM	I	\$5,255	\$1,094	\$0	\$0	\$549,310	\$378,134
DODD, DOUGLAS J	L	27	REP	C	\$0	\$0	\$0	\$0	\$16,332	\$16,227
3 BROWN, CORRINE	W	57	DEM	I	\$5,975	\$67,100	\$18,009	\$0	\$729,079	\$483,828
CARROLL, JENNIFER SANDRA	L	42	REP	C	\$22,051	\$65,000	\$0	\$18,009	\$1,145,303	\$1,049,195
4 SULLIVAN, THOMAS HENRY	L	31	DEM	O	\$500	\$0	\$0	\$0	\$143,250	\$143,350
CRENSHAW, ANDER	W	66	REP	O	\$4,500	\$0	\$0	\$0	\$1,088,281	\$1,367,295

	Gen Elect	Gen Elect	Party	Inc/Chl	Party	Party	Party	Party	Receipts	Disbursements
	Status	Percent		Status	Contributions	Coordinated Expenditures	Independent Expenditures For	Independent Expend Against	of the Campaign	of the Campaign
5 THURMAN, KAREN L	W	64	DEM	I	\$518	\$1,409	\$0	\$0	\$660,533	\$643,355
ENWALL, PETER CHRISTIAN KENNET	L	35	REP	C	\$0	\$0	\$0	\$0	\$301,621	\$297,977
6 STEARNS, CLIFFORD B	W	99	REP	I	\$400	\$0	\$0	\$0	\$515,357	\$213,747
7 VAUGHEN, DANIEL RICHARD	L	36	DEM	C	\$500	\$0	\$0	\$0	\$39,382	\$40,088
MICA, JOHN L	W	63	REP	I	\$0	\$0	\$0	\$0	\$478,265	\$206,125
8 CHAPIN, LINDA W	L	49	DEM	O	\$5,000	\$46,624	\$34,810	\$0	\$1,686,848	\$1,669,191
KELLER, RICHARD ANTHONY	W	50	REP	O	\$25,000	\$66,500	\$0	\$22,070	\$1,345,331	\$1,322,044
9 BILIRAKIS, MICHAEL	W	81	REP	I	\$0	\$0	\$0	\$0	\$528,472	\$518,118
10 YOUNG, C W BILL	W	75	REP	I	\$0	\$0	\$0	\$0	\$489,893	\$336,372
11 DAVIS, JIM	W	84	DEM	I	\$7,532	\$4,471	\$0	\$0	\$446,981	\$447,707
12 STEDEM, MICHAEL DANIEL	L	42	DEM	O	\$10,000	\$67,522	\$8,914	\$0	\$653,223	\$650,578
PUTNAM, ADAM HUGHES	W	57	REP	O	\$14,551	\$66,500	\$0	\$0	\$1,077,949	\$1,047,257
13 DUNN, DANIEL E	L	36	DEM	C	\$500	\$0	\$0	\$0	\$49,614	\$50,948
MILLER, DAN	W	63	REP	I	\$336	\$0	\$0	\$0	\$369,108	\$369,407
14 GOSS, PORTER JOHNSTON	W	85	REP	I	\$164	\$0	\$0	\$0	\$225,014	\$259,684
15 KURTH, PATSY ANN	L	39	DEM	C	\$5,000	\$13,705	\$0	\$0	\$573,636	\$698,292
WELDON, DAVID J	W	58	REP	I	\$45	\$0	\$0	\$0	\$831,459	\$910,906
16 BROWN, JEAN ELLIOTT	L	37	DEM	C	\$800	\$0	\$0	\$0	\$652,191	\$626,210
FOLEY, MARK ADAM	W	60	REP	I	\$489	\$0	\$0	\$0	\$2,065,911	\$1,705,660
17 MEEK, CARRIE P	W	99	DEM	I	\$316	\$0	\$0	\$0	\$270,937	\$298,389
18 ROS-LEHTINEN, ILEANA	W	99	REP	I	\$1,999	\$0	\$0	\$0	\$425,695	\$192,368
19 WEXLER, ROBERT	W	71	DEM	I	\$703	\$0	\$0	\$0	\$908,618	\$447,274
THOMPSON, MORRIS K	L	28	REP	C	\$0	\$0	\$0	\$0	\$11,095	\$10,620
20 DEUTSCH, PETER R	W	99	DEM	I	\$2,744	\$396	\$0	\$0	\$1,372,669	\$558,259
21 DIAZ-BALART, LINCOLN	W	99	REP	I	\$2,047	\$0	\$0	\$0	\$483,016	\$294,122
22 BLOOM, ELAINE	L	49	DEM	C	\$4,032	\$54,852	\$19,344	\$0	\$2,391,453	\$2,378,327
SHAW, E CLAY JR	W	50	REP	I	\$14,402	\$66,500	\$0	\$15,471	\$2,755,056	\$3,086,708
23 HASTINGS, ALCEE L	W	76	DEM	I	\$814	\$147	\$0	\$0	\$377,839	\$375,537
GEORGIA										
1 GRIGGS, JOYCE MARIE	L	30	DEM	C	\$2,500	\$0	\$0	\$0	\$70,127	\$70,119
KINGSTON, JOHN H (JACK)	W	69	REP	I	\$405	\$0	\$0	\$0	\$839,391	\$652,186
2 BISHOP, SANFORD D JR	W	52	DEM	I	\$5,107	\$58,309	\$0	\$0	\$1,003,852	\$1,069,838
GLENN, DYLAN C	L	47	REP	C	\$17,649	\$66,500	\$0	\$0	\$925,427	\$953,867
3 NOTTI, GAIL WELCH	L	36	DEM	C	\$0	\$0	\$0	\$0	\$146,581	\$131,447
COLLINS, MICHAEL A	W	63	REP	I	\$0	\$0	\$0	\$0	\$616,089	\$697,766
4 MCKINNEY, CYNTHIA	W	60	DEM	I	\$1,093	\$304	\$0	\$0	\$480,336	\$410,270
WARREN, SUNNY	L	39	REP	C	\$15,000	\$0	\$0	\$0	\$315,385	\$315,512
5 LEWIS, JOHN	W	75	DEM	I	\$449	\$0	\$0	\$0	\$682,137	\$811,850
SCHWAB, WALTER HENRY JR	L	24	REP	C	\$0	\$0	\$0	\$0	\$32,174	\$28,253
6 DEHART, RONALD BRETT	L	25	DEM	C	\$0	\$0	\$0	\$0	\$36,466	\$36,806
ISAKSON, JOHN HARDY	W	74	REP	I	\$0	\$0	\$0	\$0	\$1,013,363	\$742,808

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
7 KAHN, ROGER F	L	46	DEM	C	\$1,500	\$1,619	\$0	\$0	\$4,004,704	\$3,859,860
BARR, BOB	W	53	REP	I	\$334	\$65,600	\$0	\$0	\$3,442,211	\$3,495,641
8 MARSHALL, JAME CREEL	L	41	DEM	C	\$10,000	\$66,400	\$0	\$0	\$978,213	\$896,654
CHAMBLISS, SAXBY	W	58	REP	I	\$7,249	\$0	\$0	\$0	\$1,805,868	\$1,841,653
9 HARRINGTON, JAMES C JR	L	24	DEM	C	\$1,000	\$0	\$0	\$0	\$109,674	\$69,884
DEAL, NATHAN	W	75	REP	I	\$0	\$0	\$0	\$0	\$375,557	\$429,979
10 FREEMAN, MARION DENISE SPENCER	L	36	DEM	C	\$2,500	\$0	\$0	\$0	\$24,687	\$26,713
NORWOOD, CHARLES WHITLOW	W	63	REP	I	\$205	\$0	\$0	\$0	\$1,274,505	\$787,855
11 LINDER, JOHN	W	99	REP	I	\$139	\$0	\$0	\$0	\$636,115	\$418,105
GUAM										
0 UNDERWOOD, ROBERT A	W	78	DEM	I	\$0	\$1,380	\$0	\$0	\$126,492	\$115,054
CRUZ, MANUEL QUITUGUA	L	21	REP	C	\$0	\$0	\$0	\$0	\$6,110	\$5,945
HAWAII										
1 ABERCROMBIE, NEIL	W	69	DEM	I	\$5,163	\$638	\$0	\$0	\$805,055	\$722,133
MEYERS, PHILIP L	L	28	REP	C	\$5,000	\$0	\$0	\$0	\$22,892	\$22,042
2 MINK, PATSY TAKEMOTO	W	61	DEM	I	\$4,524	\$15,856	\$0	\$0	\$348,363	\$337,420
FRANCIS, RUSSELL ROSS	L	35	REP	C	\$196	\$0	\$0	\$0	\$200,038	\$195,390
IDAHO										
1 PALL, LINDA LOUISE BLACKWELDER	L	31	DEM	O	\$500	\$0	\$0	\$0	\$72,266	\$72,061
OTTER, CLEMENT LEROY	W	65	REP	O	\$15,696	\$0	\$0	\$0	\$1,212,820	\$1,212,580
2 SIMPSON, MICHAEL K	W	71	REP	I	\$1,276	\$0	\$0	\$0	\$720,232	\$731,554
ILLINOIS										
1 RUSH, BOBBY LEE	W	87	DEM	I	\$4,998	\$321	\$0	\$0	\$722,452	\$656,599
2 JACKSON, JESSE LOUIS JR	W	89	DEM	I	\$319	\$108	\$0	\$0	\$545,037	\$304,619
3 LIPINSKI, WILLIAM O	W	75	DEM	I	\$0	\$0	\$0	\$0	\$438,979	\$387,674
GROTH, KARL ANDREW	L	24	REP	C	\$250	\$0	\$0	\$0	\$18,466	\$18,073
4 GUTIERREZ, LUIS V	W	88	DEM	I	\$506	\$0	\$0	\$0	\$448,374	\$454,558
5 BLAGOJEVICH, ROD R	W	87	DEM	I	\$584	\$104	\$0	\$0	\$821,630	\$279,230
6 CHRISTENSEN, BRENT MARTIN	L	41	DEM	C	\$0	\$0	\$0	\$0	\$250,643	\$279,108
HYDE, HENRY J	W	58	REP	I	\$0	\$0	\$0	\$0	\$2,744,677	\$2,436,839
7 DAVIS, DANNY K	W	85	DEM	I	\$1,022	\$345	\$0	\$0	\$318,845	\$251,566
8 PRESSL, LANCE P	L	38	DEM	C	\$0	\$500	\$0	\$0	\$286,279	\$281,881
CRANE, PHILIP MILLER	W	61	REP	I	\$784	\$0	\$0	\$0	\$1,064,989	\$970,024
9 SCHAKOWSKY, JANICE D	W	76	DEM	I	\$578	\$127	\$0	\$0	\$849,837	\$694,724
DRISCOLL, DENNIS J	L	23	REP	C	\$0	\$0	\$0	\$0	\$95,360	\$98,852
10 GASH, LAUREN BETH	L	48	DEM	O	\$1,000	\$51,439	\$26,723	\$0	\$1,975,304	\$1,967,426
KIRK, MARK STEVEN	W	51	REP	O	\$13,943	\$66,500	\$0	\$18,951	\$2,083,719	\$2,030,292
11 STEVENSON, JAMES P	L	43	DEM	C	\$0	\$500	\$0	\$0	\$140,691	\$137,524
WELLER, GERALD	W	56	REP	I	\$0	\$0	\$0	\$0	\$1,514,988	\$976,795
12 COSTELLO, JERRY F	W	99	DEM	I	\$888	\$93	\$0	\$0	\$673,465	\$373,057
13 BIGGERT, JUDY	W	66	REP	I	\$0	\$0	\$0	\$0	\$544,312	\$395,773

	Gen Elect	Gen Elect	Inc/Chl	Party	Party	Party	Party	Receipts	Disbursements	
	Status	Percent			Party	Contributions	Coordinated Expenditures	Independent Expenditures For	Independent Expend Against	of the Campaign
14 HASTERT, J DENNIS	W	74	REP	I	\$201	\$0	\$0	\$0	\$2,385,649	\$2,299,072
15 KELLEHER, F MICHAEL JR	L	46	DEM	O	\$500	\$10,027	\$11,557	\$0	\$958,618	\$953,028
JOHNSON, TIMOTHY V	W	53	REP	O	\$17,328	\$66,500	\$0	\$11,557	\$1,926,919	\$1,760,128
16 HENDRICKSON, CHARLES W	L	33	DEM	C	\$0	\$500	\$0	\$0	\$54,043	\$54,882
MANZULLO, DONALD A	W	66	REP	I	\$1,398	\$0	\$0	\$0	\$703,280	\$682,309
17 EVANS, LANE A	W	54	DEM	I	\$0	\$45,367	\$29,156	\$0	\$1,204,520	\$1,270,267
BAKER, MARK WESLEY	L	45	REP	C	\$17,460	\$66,500	\$0	\$0	\$946,942	\$984,857
18 HARANT, JOYCE	L	33	DEM	C	\$0	\$500	\$0	\$0	\$86,431	\$86,262
LAHOOD, RAY	W	66	REP	I	\$463	\$0	\$0	\$0	\$1,060,668	\$974,251
19 PHELPS, DAVID D	W	64	DEM	I	\$300	\$3,335	\$0	\$0	\$531,961	\$300,056
EATHERLY, JAMES "JIM"	L	35	REP	C	\$0	\$0	\$0	\$0	\$34,453	\$29,076
20 COOPER, JEFFREY SCOTT	L	36	DEM	C	\$500	\$0	\$0	\$0	\$248,965	\$249,049
SHIMKUS, JOHN M	W	63	REP	I	\$2,305	\$0	\$0	\$0	\$843,987	\$645,920
INDIANA										
1 VISCLOSKY, PETER J	W	72	DEM	I	\$0	\$0	\$0	\$0	\$447,337	\$390,320
REYNOLDS, JACK	L	26	REP	C	\$0	\$0	\$0	\$0	\$12,457	\$12,457
2 ROCK, ROBERT W	L	38	DEM	O	\$5,000	\$19,600	\$0	\$0	\$369,095	\$369,888
PENCE, MICHAEL RICHARD	W	50	REP	O	\$14,551	\$135,447	\$54,460	\$0	\$1,109,916	\$1,105,857
3 ROEMER, TIM	W	51	DEM	I	\$10,397	\$39,684	\$0	\$0	\$679,009	\$734,206
CHOCOLA, JOSEPH CHRISTOPHER	L	47	REP	C	\$14,500	\$66,508	\$0	\$0	\$1,127,274	\$1,109,616
4 FOSTER, MICHAEL DEWAYNE	L	35	DEM	C	\$950	\$0	\$0	\$0	\$31,188	\$30,685
SOUDER, MARK E	W	62	REP	I	\$25	\$0	\$0	\$0	\$245,471	\$288,827
5 GOODNIGHT, GREGORY EUGENE	L	37	DEM	C	\$10,500	\$0	\$0	\$0	\$459,132	\$455,147
BUYER, STEVE	W	60	REP	I	\$10,400	\$0	\$0	\$0	\$705,633	\$720,714
6 GRIESEY, DARIN PATRICK	L	26	DEM	C	\$0	\$0	\$0	\$0	\$9,165	\$9,123
BURTON, DANNY L	W	70	REP	I	\$0	\$0	\$0	\$0	\$713,472	\$622,401
7 GRAF, MICHAEL DOUGLAS	L	32	DEM	O	\$0	\$500	\$0	\$0	\$8,846	\$11,302
KERNS, BRIAN	W	64	REP	O	\$9,739	\$0	\$0	\$0	\$677,556	\$571,791
8 PERRY, PAUL E	L	45	DEM	C	\$15,000	\$35,396	\$0	\$0	\$1,571,743	\$1,568,521
HOSTETTLER, JOHN N	W	52	REP	I	\$14,677	\$146,869	\$117,576	\$0	\$730,355	\$743,755
9 HILL, BARON P	W	54	DEM	I	\$9,335	\$1,718	\$0	\$0	\$1,028,137	\$981,802
BAILEY, MICHAEL EVERETT	L	43	REP	C	\$5,000	\$0	\$0	\$0	\$245,631	\$245,202
10 CARSON, JULIA	W	58	DEM	I	\$5,300	\$0	\$0	\$0	\$507,667	\$340,203
SCOTT, MARVIN BAILEY	L	39	REP	C	\$0	\$0	\$0	\$0	\$84,525	\$84,108
IOWA										
1 SIMPSON, BOB	L	36	DEM	C	\$0	\$0	\$0	\$0	\$29,129	\$28,536
LEACH, JAMES A	W	61	REP	I	\$0	\$0	\$0	\$0	\$389,098	\$375,143
2 SMITH, DONNA L	L	43	DEM	C	\$5,000	\$16,230	\$0	\$0	\$92,952	\$92,577
NUSSLE, JAMES ALLEN	W	55	REP	I	\$0	\$0	\$0	\$0	\$822,867	\$907,935
3 BOSWELL, LEONARD L	W	62	DEM	I	\$2,838	\$55,605	\$0	\$0	\$757,498	\$710,518
MARCUS, JAY BENJAMIN	L	33	REP	C	\$0	\$0	\$0	\$0	\$202,526	\$200,714

	Gen Elect	Gen Elect	Inc/Chl	Party	Party	Party	Party	Receipts	Disbursements	
	Status	Percent	Party	Status	Contributions	Coordinated Expenditures	Independent Expenditures For	Independent Expend Against	of the Campaign	of the Campaign
4 HUSTON, MICHAEL L	L	36	DEM	C	\$0	\$500	\$0	\$0	\$128,422	\$125,658
GANSKE, JOHN GREG	W	61	REP	I	\$0	\$0	\$0	\$0	\$1,055,301	\$841,115
5 PALECEK, MIKE	L	29	DEM	C	\$0	\$0	\$0	\$0	\$5,935	\$5,933
LATHAM, TOM	W	68	REP	I	\$31	\$0	\$0	\$0	\$489,182	\$375,152
KANSAS										
1 MORAN, JERRY	W	89	REP	I	\$951	\$0	\$0	\$0	\$540,019	\$358,597
2 RYUN, JIM R	W	67	REP	I	\$430	\$0	\$0	\$0	\$443,593	\$284,064
3 MOORE, DENNIS	W	50	DEM	I	\$5,499	\$32,040	\$23,805	\$0	\$1,770,800	\$1,759,414
KLINE, PHILL D	L	46	REP	C	\$23,302	\$66,500	\$0	\$16,299	\$1,062,841	\$1,054,489
4 NOLLA, CARLOS J	L	41	DEM	C	\$500	\$0	\$0	\$0	\$326,284	\$315,524
TIAHRT, TODD	W	54	REP	I	\$1,180	\$0	\$0	\$0	\$960,600	\$854,357
KENTUCKY										
1 ROY, BRIAN S	L	42	DEM	C	\$10,000	\$28,299	\$0	\$0	\$716,066	\$716,066
WHITFIELD, EDWARD	W	57	REP	I	\$14,239	\$0	\$0	\$0	\$1,426,748	\$1,495,305
2 LEWIS, RON	W	67	REP	I	\$0	\$0	\$0	\$0	\$437,636	\$225,008
3 JORDAN, ELEANOR	L	44	DEM	C	\$6,000	\$63,129	\$24,350	\$0	\$1,727,126	\$1,700,171
NORTHUP, ANNE MEAGHER	W	52	REP	I	\$19,597	\$56,201	\$0	\$23,056	\$2,896,393	\$2,916,818
4 LUCAS, KENNETH R	W	54	DEM	I	\$300	\$19,809	\$0	\$0	\$942,239	\$854,357
BELL, DON	L	43	REP	C	\$0	\$0	\$0	\$0	\$62,966	\$62,817
5 ROGERS, HAROLD D	W	73	REP	I	\$457	\$0	\$0	\$0	\$647,861	\$459,993
6 BAESLER, HENRY SCOTT	L	34	DEM	C	\$10,068	\$66,926	\$26,105	\$0	\$1,719,303	\$1,484,436
FLETCHER, ERNEST LEE	W	52	REP	I	\$13,728	\$66,500	\$0	\$25,289	\$2,493,053	\$2,300,940
LOUISIANA										
1 VITTER, DAVID B	W	80	REP	I	\$391	\$0	\$0	\$0	\$1,250,675	\$733,122
2 JEFFERSON, WILLIAM JENNINGS	W	99	DEM	I	\$2,009	\$9	\$0	\$0	\$393,367	\$563,238
3 TAUZIN, W J "BILLY"	W	77	REP	I	\$507	\$0	\$0	\$0	\$1,194,679	\$1,477,133
4 MCCRERY, JAMES O III	W	70	REP	I	\$951	\$0	\$0	\$0	\$628,850	\$574,127
5 COOKSEY, JOHN CHARLES	W	69	REP	I	\$562	\$0	\$0	\$0	\$630,524	\$513,769
6 BAKER, RICHARD HUGH	W	68	REP	I	\$0	\$0	\$0	\$0	\$919,564	\$916,205
7 JOHN, CHRIS	W	83	DEM	I	\$1,236	\$0	\$0	\$0	\$643,915	\$627,685
MAINE										
1 ALLEN, THOMAS H	W	59	DEM	I	\$792	\$259	\$0	\$0	\$667,259	\$639,119
AMERO, JANE A	L	36	REP	C	\$0	\$0	\$0	\$0	\$478,724	\$478,817
2 BALDACCI, JOHN ELIAS	W	73	DEM	I	\$212	\$5,202	\$0	\$0	\$505,992	\$508,966
CAMPBELL, RICHARD H	L	26	REP	C	\$0	\$0	\$0	\$0	\$70,867	\$69,343
MARYLAND										
1 BOZMAN, KENNETH BENNETT	L	35	DEM	C	\$0	\$0	\$0	\$0	\$72,736	\$52,987
GILCHREST, WAYNE T	W	64	REP	I	\$379	\$0	\$0	\$0	\$224,978	\$225,166
2 EHRlich, ROBERT LEROY JR	W	69	REP	I	\$259	\$0	\$0	\$0	\$1,001,036	\$871,393
3 CARDIN, BENJAMIN L	W	75	DEM	I	-\$9,853	\$0	\$0	\$0	\$740,708	\$564,687
4 WYNN, ALBERT R	W	87	DEM	I	\$886	\$304	\$0	\$0	\$588,183	\$465,471

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Recelpts of the Campaign	Disbursements of the Campaign
5 HOYER, STENY HAMILTON	W	65	DEM	I	\$1,469	\$741	\$0	\$0	\$1,259,484	\$1,268,702
HUTCHINS, THOMAS ELLSWORTH	L	34	REP	C	\$0	\$0	\$0	\$0	\$77,208	\$64,208
6 DEARMON, DONALD M	L	39	DEM	C	\$0	\$432	\$0	\$0	\$466,503	\$509,509
BARTLETT, ROSCOE G JR	W	60	REP	I	\$917	\$0	\$0	\$0	\$232,299	\$445,919
7 CUMMINGS, ELIJAH E	W	87	DEM	I	\$1,007	\$401	\$0	\$0	\$369,229	\$444,442
8 LIERMAN, TERRY L	L	45	DEM	C	\$8,980	\$18,272	\$0	\$0	\$2,226,442	\$2,217,488
MORELLA, CONSTANCE A	W	51	REP	I	\$0	\$0	\$0	\$0	\$1,101,894	\$1,154,410
MASSACHUSETTS										
1 OLVER, JOHN WALTER	W	67	DEM	I	\$602	\$4,374	\$0	\$0	\$662,275	\$646,363
ABAIR, PETER JON	L	30	REP	C	\$0	\$0	\$0	\$0	\$161,464	\$170,442
2 NEAL, RICHARD E	W	99	DEM	I	\$180	\$165	\$0	\$0	\$720,715	\$369,098
3 MCGOVERN, JAMES P	W	99	DEM	I	\$4,616	\$167	\$0	\$0	\$848,573	\$550,240
4 FRANK, BARNEY	W	75	DEM	I	\$663	\$0	\$0	\$0	\$464,795	\$471,381
TRAVIS, MARTIN DOUGLAS	L	21	REP	C	\$0	\$0	\$0	\$0	\$24,651	\$22,759
5 MEEHAN, MARTIN T	W	99	DEM	I	\$1,334	\$89,518	\$0	\$0	\$1,410,673	\$508,730
6 TIERNEY, JOHN F	W	71	DEM	I	\$736	\$109	\$0	\$0	\$739,050	\$426,934
MCCARTHY, PAUL	L	28	REP	C	\$0	\$0	\$0	\$0	\$55,248	\$54,403
7 MARKEY, EDWARD JOHN	W	99	DEM	I	\$0	\$0	\$0	\$0	\$591,089	\$584,630
8 CAPUANO, MICHAEL E	W	99	DEM	I	\$1,422	\$198	\$0	\$0	\$661,252	\$443,990
9 MOAKLEY, JOHN JOSEPH	W	76	DEM	I	\$587	\$99	\$0	\$0	\$1,435,113	\$1,127,856
JEGHELIAN, JANET E	L	20	REP	C	\$0	\$0	\$0	\$0	\$22,405	\$19,796
10 DELAHUNT, WILLIAM D	W	74	DEM	I	\$500	\$0	\$0	\$0	\$755,389	\$231,526
BLEICKEN, ERIC VAUGHN	L	25	REP	C	\$0	\$0	\$0	\$0	\$1,338	\$1,146
MICHIGAN										
1 STUPAK, BART T	W	58	DEM	I	\$10,808	\$15,448	\$0	\$0	\$1,029,162	\$971,337
YOB, CHARLES W	L	40	REP	C	\$21,649	\$65,732	\$63,458	\$0	\$691,469	\$691,468
2 SHRAUGER, BOB	L	33	DEM	C	\$10,750	\$0	\$0	\$0	\$182,984	\$175,328
HOEKSTRA, PETER	W	64	REP	I	\$0	\$0	\$0	\$0	\$335,258	\$291,642
3 STEELE, TIMOTHY W	L	33	DEM	C	\$0	\$500	\$0	\$0	\$28,091	\$28,090
EHLERS, VERNON J	W	64	REP	I	\$0	\$0	\$0	\$0	\$374,505	\$302,826
4 HOLLENBECK, LAWRENCE D	L	29	DEM	C	\$0	\$0	\$0	\$0	\$5,975	\$6,099
CAMP, DAVID LEE	W	67	REP	I	\$4,281	\$0	\$0	\$0	\$1,072,422	\$703,421
5 BARCIA, JAMES A	W	74	DEM	I	\$1,308	\$205	\$0	\$0	\$299,898	\$202,688
ACTIS, RONALD GEORGE	L	23	REP	C	\$0	\$0	\$0	\$0	\$24,637	\$18,089
6 UPTON, FREDERICK STEPHEN	W	67	REP	I	\$346	\$0	\$0	\$0	\$771,231	\$620,512
7 CRITTENDON, JENNIE M	L	35	DEM	C	\$2,500	\$0	\$0	\$0	\$4,565	\$3,753
SMITH, NICK	W	60	REP	I	\$471	\$0	\$0	\$0	\$212,697	\$152,467
8 BYRUM, DIANNE YVONNE	L	48	DEM	O	\$10,015	\$74,871	\$45,983	\$0	\$2,114,471	\$2,147,131
ROGERS, MICHAEL J	W	48	REP	O	\$34,041	\$66,500	\$0	\$41,592	\$2,224,233	\$2,195,500
9 KILDEE, DALE E	W	61	DEM	I	\$11,255	\$836	\$0	\$0	\$570,758	\$307,376
GARRETT, GRANT GERBASI	L	35	REP	C	\$2,500	\$0	\$0	\$0	\$107,367	\$107,366

	Gen Elect	Gen Elect	Inc/Chl	Party	Party	Party	Party	Receipts	Disbursements	
	Status	Percent	Status	Contributions	Coordinated Expenditures	Independent Expenditures For	Independent Expend Against	of the Campaign	of the Campaign	
10 BONIOR, DAVID E	W	64	DEM	I	\$231	\$6,420	\$0	\$0	\$2,336,205	\$2,312,101
TURNER, THOMAS A	L	33	REP	C	\$250	\$0	\$0	\$0	\$22,292	\$21,123
11 FRUMIN, MATTHEW	L	40	DEM	C	\$7,500	\$0	\$0	\$0	\$209,727	\$207,948
KNOLLENBERG, JOSEPH K	W	55	REP	I	\$0	\$0	\$0	\$0	\$1,210,801	\$1,104,909
12 LEVIN, SANDER M	W	64	DEM	I	\$1,553	\$315	\$0	\$0	\$1,178,217	\$1,054,666
BARON, BART	L	32	REP	C	\$1,200	\$0	\$0	\$0	\$36,158	\$36,158
13 RIVERS, LYNN NANCY	W	64	DEM	I	\$124	\$518	\$0	\$0	\$440,702	\$407,014
BERRY, CARL F	L	32	REP	C	\$0	\$0	\$0	\$0	\$14,111	\$11,926
14 CONYERS, JOHN JR	W	89	DEM	I	\$493	\$122	\$0	\$0	\$574,560	\$541,947
15 KILPATRICK, CAROLYN CHEEKS	W	88	DEM	I	\$5,294	\$176	\$0	\$0	\$455,496	\$357,453
16 DINGELL, JOHN D	W	70	DEM	I	\$3,200	\$0	\$0	\$0	\$1,124,214	\$1,048,787
MINNESOTA										
1 RIEDER, MARY ELIZABETH	L	41	DEM	C	\$500	\$0	\$0	\$0	\$373,939	\$372,636
GUTKNECHT, GILBERT WILLIAM JR	W	56	REP	I	\$2,618	\$0	\$0	\$0	\$979,145	\$969,598
2 MINGE, DAVID	L	48	DFL	I	\$4,810	\$27,015	\$39,146	\$0	\$845,799	\$848,795
KENNEDY, MARK RAYMOND	W	48	REP	C	\$10,000	\$62,140	\$0	\$39,146	\$915,967	\$900,600
3 SHUFF, SUSAN E	L	29	DEM	C	\$3,790	\$0	\$0	\$0	\$23,138	\$22,824
RAMSTAD, JAMES M	W	67	REP	I	\$0	\$0	\$0	\$0	\$762,585	\$747,976
4 MCCOLLUM, BETTY	W	47	DFL	O	\$12,893	\$61,999	\$96,006	\$0	\$1,180,499	\$1,090,046
RUNBECK, LINDA CAROL	L	32	REP	O	\$20,000	\$65,560	\$0	\$0	\$913,510	\$900,795
5 SABO, MARTIN OLAV	W	68	DEM	I	\$2,888	\$0	\$0	\$0	\$441,092	\$467,849
TAYLOR, FRANKIE L	L	22	REP	C	\$11,000	\$0	\$0	\$0	\$57,585	\$53,641
6 LUTHER, BILL	W	49	DEM	I	\$4,017	\$36,598	\$28,166	\$0	\$1,400,988	\$2,597,244
KLINE, JOHN PAUL JR	L	48	REP	C	\$38,649	\$66,500	\$0	\$28,166	\$1,236,301	\$1,205,449
7 PETERSON, COLLIN C	W	66	DFL	I	\$5,433	\$0	\$0	\$0	\$337,941	\$207,292
MENZE, GLEN R	L	31	REP	C	\$15,000	\$0	\$0	\$0	\$53,918	\$60,721
8 OBERSTAR, JAMES L	W	67	DEM	I	\$946	\$549	\$0	\$0	\$884,424	\$1,032,070
LEMEN, ROBERT N "BOB"	L	26	REP	C	\$0	\$0	\$0	\$0	\$28,040	\$22,253
MISSISSIPPI										
1 WICKER, ROGER F	W	67	REP	I	\$5,313	\$0	\$0	\$0	\$954,145	\$687,681
2 THOMPSON, BENNIE G	W	64	DEM	I	\$1,115	\$364	\$0	\$0	\$536,455	\$409,852
3 THRASH, WILLIAM CLAY	L	26	DEM	C	\$0	\$0	\$0	\$0	\$0	\$1,349
PICKERING, CHARLES W "CHIP" JR	W	72	REP	I	\$1,151	\$0	\$0	\$0	\$918,030	\$519,957
4 SHOWS, CLIFFORD RONALD	W	58	DEM	I	\$6,453	\$118	\$0	\$0	\$1,187,682	\$1,196,099
LAMPTON, DUNNICA OH	L	39	REP	C	\$29,551	\$68,824	\$0	\$0	\$511,137	\$579,638
5 TAYLOR, GENE	W	79	DEM	I	\$86	\$0	\$0	\$0	\$317,625	\$287,750
MISSOURI										
1 CLAY, WILLIAM LACY JR	W	74	DEM	O	\$3,979	\$0	\$0	\$0	\$720,617	\$679,776
BILLINGSLEY, Z DWIGHT	L	22	REP	O	\$0	\$0	\$0	\$0	\$11,352	\$3,787
2 HOUSE, TED CLINT	L	42	DEM	O	\$5,000	\$66,999	\$0	\$0	\$869,953	\$858,204
AKIN, W TODD	W	55	REP	O	\$14,749	\$66,500	\$0	\$0	\$1,062,818	\$1,015,568

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
3 GEPHARDT, RICHARD ANDREW FEDERER, WILLIAM J	W L	57 39	DEM REP	I C	\$5,377 \$98	\$142 \$0	\$0 \$0	\$0 \$0	\$3,816,891 \$2,377,050	\$5,580,964 \$2,319,819
4 SKELTON, IKE NOLAND, JIM	W L	67 31	DEM REP	I C	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$651,285 \$11,256	\$624,593 \$11,256
5 MCCARTHY, KAREN GORDON, STEVE JEROME	W L	68 28	DEM REP	I C	\$2,421 \$0	\$98 \$0	\$0 \$0	\$0 \$0	\$433,185 \$9,066	\$331,907 \$10,060
6 DANNER, STEVE GRAVES, SAMUEL B JR (SAM)	L W	46 50	DEM REP	O O	\$5,000 \$19,796	\$40,500 \$66,500	\$15,266 \$0	\$0 \$15,266	\$805,554 \$1,111,218	\$811,060 \$1,115,338
7 BLUNT, ROY 8 EMERSON, JO ANN	W W	73 69	REP REP	I I	\$624 \$677	\$0 \$0	\$0 \$0	\$0 \$0	\$1,616,797 \$772,620	\$1,177,456 \$794,800
9 CARROLL, STEVEN R HULSHOF, KENNY CHARLES	L W	38 59	DEM REP	C I	\$4,500 \$5,478	\$66,211 \$0	\$0 \$0	\$0 \$0	\$369,821 \$1,122,368	\$362,876 \$1,202,235
MONTANA										
0 KEENAN, NANCY ANN REHBERG, DENNIS R	L W	46 51	DEM REP	O O	\$7,635 \$20,696	\$134,445 \$161,335	\$67,108 \$0	\$0 \$29,228	\$1,923,295 \$2,153,239	\$1,932,099 \$2,132,364
NEBRASKA										
1 JACOBSEN, ALAN BEREUTER, DOUGLAS K	L W	31 66	DEM REP	C I	\$0 \$0	\$1,738 \$0	\$0 \$0	\$0 \$0	\$111,863 \$349,613	\$107,256 \$380,036
2 KIEL, SHELLEY TERRY, LEE R	L W	30 66	DEM REP	C I	\$500 \$23	\$719 \$0	\$0 \$0	\$0 \$0	\$358,029 \$888,202	\$345,347 \$858,465
3 REYNOLDS, ROLAND E OSBORNE, TOM	L W	17 80	DEM REP	O O	\$0 \$0	\$678 \$0	\$0 \$0	\$0 \$0	\$13,919 \$493,356	\$12,857 \$484,797
NEVADA										
1 BERKLEY, SHELLEY PORTER, JON CHRISTOPHER SR	W L	51 44	DEM REP	I C	\$4,431 \$25,500	\$7,323 \$66,219	\$36,812 \$0	\$0 \$25,464	\$2,067,764 \$1,394,975	\$2,062,803 \$1,386,081
2 GIBBONS, JAMES A	W	64	REP	I	\$2,696	\$0	\$0	\$0	\$592,777	\$320,019
NEW HAMPSHIRE										
1 CLARK, MARTHA FULLER SUNUNU, JOHN E	L W	44 53	DEM REP	C I	\$500 \$1,665	\$0 \$0	\$0 \$0	\$0 \$0	\$1,151,998 \$544,265	\$1,055,513 \$578,633
2 BRANNEN, BARNEY L III BASS, CHARLES F	L W	40 56	DEM REP	C I	\$5,000 \$9,788	\$21,000 \$0	\$0 \$0	\$0 \$0	\$881,376 \$782,025	\$872,115 \$812,727
NEW JERSEY										
1 ANDREWS, ROBERT E CATHCART, CHARLENE	W L	77 19	DEM REP	I C	\$712 \$0	\$181 \$0	\$0 \$0	\$0 \$0	\$920,729 \$10,865	\$444,224 \$7,162
2 JANOSIK, ED LOBIONDO, FRANK A	L W	30 67	DEM REP	C I	\$0 \$294	\$0 \$0	\$0 \$0	\$0 \$0	\$76,374 \$813,562	\$75,622 \$779,831
3 LEVIN, SUSAN BASS SAXTON, H JAMES	L W	42 56	DEM REP	C I	\$5,500 \$124	\$20,000 \$0	\$0 \$0	\$0 \$0	\$1,772,649 \$1,716,664	\$1,760,625 \$2,143,518
4 GUSCIORA, W REED SMITH, CHRIS	L W	36 61	DEM REP	C I	\$5,000 \$0	\$500 \$0	\$0 \$0	\$0 \$0	\$118,755 \$506,195	\$115,392 \$611,785

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
5 MERCURIO, LINDA A	L	30	DEM	C	\$0	\$0	\$0	\$0	\$70,030	\$65,607
ROUKEMA, MARGE	W	65	REP	I	\$5,097	\$0	\$0	\$0	\$1,003,004	\$1,005,148
6 PALLONE, FRANK JR	W	67	DEM	I	\$824	\$0	\$0	\$0	\$1,114,908	\$862,091
7 CONNELLY, MARYANNE	L	47	DEM	O	\$10,500	\$68,546	\$43,286	\$0	\$1,984,266	\$2,028,816
FERGUSON, MIKE	W	49	REP	O	\$20,041	\$66,503	\$0	\$28,531	\$2,398,279	\$2,412,820
8 PASCARELL, WILLIAM J JR	W	67	DEM	I	\$1,199	\$117	\$0	\$0	\$987,841	\$1,081,808
FUSCO, ANTHONY J JR	L	29	REP	C	\$0	\$0	\$0	\$0	\$247,519	\$279,545
9 ROTHMAN, STEVEN R	W	67	DEM	I	\$230	\$0	\$0	\$0	\$1,083,837	\$880,283
TEDESCHI, JOSEPH	L	30	REP	C	\$0	\$0	\$0	\$0	\$45,150	\$30,099
10 PAYNE, DONALD M	W	87	DEM	I	\$637	\$0	\$0	\$0	\$448,257	\$347,319
11 SCOLLO, JOHN P.	L	29	DEM	C	\$0	\$500	\$0	\$0	\$10,400	\$9,161
FRELINGHUYSEN, RODNEY P	W	68	REP	I	\$0	\$0	\$0	\$0	\$726,873	\$557,937
12 HOLT, RUSH DEW	W	48	DEM	I	\$6,372	\$31,341	\$23,012	\$0	\$2,659,446	\$2,595,080
ZIMMER, DICK	L	48	REP	C	\$15,000	\$66,500	\$0	\$23,012	\$2,223,722	\$2,196,588
13 FONTEBOA, ALINA LYDIA	L	0	DEM	C	\$0	\$0	\$0	\$0	\$326	\$281
MENENDEZ, ROBERT	W	78	DEM	I	\$5	\$0	\$0	\$0	\$2,188,542	\$1,713,018
DE LEON, THERESA	L	18	REP	C	\$0	\$0	\$0	\$0	\$12,619	\$19,822
NEW MEXICO										
1 KELLY, JOHN J	L	45	DEM	C	\$10,500	\$600	\$12,976	\$0	\$1,601,069	\$1,635,633
WILSON, HEATHER A	W	46	REP	I	\$15,210	\$63,187	\$0	\$10,771	\$2,241,534	\$2,203,322
2 MONTOYA, MICHAEL A	L	41	DEM	C	\$0	\$8,882	\$0	\$0	\$291,446	\$292,955
SKEEN, JOE	W	58	REP	I	\$25	\$0	\$0	\$0	\$697,423	\$699,299
3 UDALL, TOM	W	67	DEM	I	\$913	\$29	\$0	\$0	\$772,927	\$376,174
LUTZ, LISA L	L	32	REP	C	\$2,000	\$0	\$0	\$0	\$38,761	\$39,120
NEW YORK										
1 FORBES, MICHAEL P	L	2	DEM	I	\$12,244	\$500	\$38,028	\$0	\$1,369,329	\$1,455,171
SELTZER, REGINA	L	40	DEM	C	\$10,000	\$15,500	\$0	\$0	\$364,046	\$357,158
GRUCCI, FELIX J JR	W	55	REP	C	\$21,490	\$66,500	\$0	\$0	\$1,603,505	\$1,565,346
2 BISHOP, DAVID A	L	5	DEM	O	\$500	\$0	\$0	\$0	\$389,064	\$353,153
ISRAEL, STEVE	W	47	DEM	O	\$17,000	\$65,962	\$23,987	\$0	\$1,124,208	\$1,055,977
JOHNSON, JOAN B	L	34	REP	O	\$23,616	\$66,500	\$0	\$18,216	\$1,072,856	\$1,015,225
WALSH, ROBERT T	L	6	REP	O	\$0	\$0	\$0	\$0	\$47,600	\$47,609
3 LAMAGNA, DAL	L	39	DEM	C	\$0	\$0	\$0	\$0	\$391,896	\$387,966
KING, PETER T	W	59	REP	I	\$0	\$0	\$0	\$0	\$791,425	\$455,110
4 MCCARTHY, CAROLYN	W	60	DEM	I	\$1,855	\$24,573	\$0	\$0	\$2,003,462	\$1,923,299
BECKER, GREGORY R	L	39	REP	C	\$0	\$0	\$0	\$0	\$282,183	\$269,062
5 ACKERMAN, GARY L	W	67	DEM	I	\$1,349	\$78	\$0	\$0	\$1,053,194	\$686,913
6 MEEKS, GREGORY W	W	99	DEM	I	\$568	\$35	\$0	\$0	\$358,780	\$313,591
7 CROWLEY, JOSEPH	W	70	DEM	I	\$3,566	\$0	\$0	\$0	\$778,327	\$657,359
BIRTLEY, ROSE ROBLES	L	22	REP	C	\$0	\$0	\$0	\$0	\$120,577	\$120,776
8 NADLER, JERROLD LEWIS	W	80	DEM	I	\$443	\$349	\$0	\$0	\$907,858	\$485,835

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
9 DEAR, NOACH	L	32	DEM	C	\$0	\$0	\$0	\$0	\$1,493,665	\$1,521,320
WEINER, ANTHONY DAVID	W	67	DEM	I	\$981	\$29	\$0	\$0	\$1,147,670	\$528,367
10 FORD, BARRY DWAYNE	L	4	DEM	C	\$0	\$0	\$0	\$0	\$299,903	\$300,304
TOWNS, EDOLPHUS	W	89	DEM	I	\$5,000	\$0	\$0	\$0	\$1,183,139	\$1,187,226
11 CLARKE, UNA S	L	5	DEM	C	\$0	\$0	\$0	\$0	\$260,337	\$265,208
OWENS, MAJOR ROBERT ODELL	W	87	DEM	I	\$4,902	\$0	\$0	\$0	\$543,228	\$549,071
CLEARY, SUSAN W	L	6	REP	C	\$0	\$0	\$0	\$0	\$24,605	\$22,790
12 ROSARIO, MILDRED	L	1	DEM	C	\$0	\$0	\$0	\$0	\$9,235	\$10,267
VELAZQUEZ, NYDIA M	W	85	DEM	I	\$813	\$439	\$0	\$0	\$474,066	\$392,579
MARKGRAF, ROSEMARIE	L	11	REP	C	\$0	\$0	\$0	\$0	\$11,079	\$11,078
13 JOHNSTONE, KATINA M	L	33	DEM	C	\$500	\$0	\$0	\$0	\$41,045	\$39,475
FOSELLA, VITO J JR	W	64	REP	I	\$0	\$0	\$0	\$0	\$1,020,821	\$767,582
14 MALONEY, CAROLYN B	W	73	DEM	I	\$5,611	\$85	\$0	\$0	\$1,077,125	\$802,053
RHODES, CARLA (AKA C ADRIENNE)	L	22	REP	C	\$6,500	\$0	\$0	\$0	\$47,878	\$36,949
15 RANGEL, CHARLES B	W	90	DEM	I	\$2,393	\$0	\$0	\$0	\$1,970,428	\$2,032,835
SUERO, JOSE AGUSTIN	L	5	REP	C	\$2,000	\$0	\$0	\$0	\$1,045	\$410
16 SERRANO, JOSE E	W	95	DEM	I	\$314	\$0	\$0	\$0	\$202,394	\$210,037
17 ENGEL, ELIOT L	W	89	DEM	I	\$520	\$9	\$0	\$0	\$920,986	\$1,028,928
18 LOWEY, NITA M	W	66	DEM	I	\$74	\$0	\$0	\$0	\$1,758,439	\$1,055,962
19 GRAHAM, LARRY	L	33	DEM	C	\$5,500	\$0	\$0	\$0	\$456,357	\$374,199
KELLY, SUE W	W	63	REP	I	\$5,000	\$0	\$0	\$0	\$896,434	\$980,892
20 FEINER, PAUL J	L	40	DEM	C	\$750	\$0	\$0	\$0	\$434,357	\$431,215
GILMAN, BENJAMIN A CONGRESSMAN	W	57	REP	I	\$3,000	\$0	\$0	\$0	\$1,203,093	\$1,177,222
21 MCNULTY, MICHAEL R	W	73	DEM	I	\$0	\$0	\$0	\$0	\$537,609	\$334,030
PILLSWORTH, THOMAS G	L	26	REP	C	\$0	\$0	\$0	\$0	\$27,913	\$11,959
22 MCCALLION, KENNETH F	L	31	DEM	C	\$500	\$0	\$0	\$0	\$76,469	\$72,122
SWEENEY, JOHN E	W	68	REP	I	\$12,283	\$0	\$0	\$0	\$1,073,578	\$807,676
23 ENGLEBRECHT, RICHARD	L	19	DEM	C	\$0	\$0	\$0	\$0	\$14,522	\$14,129
BOEHLERT, SHERWOOD	W	59	REP	I	\$257	\$0	\$0	\$0	\$669,267	\$808,371
24 MCHUGH, JOHN M	W	74	REP	I	\$237	\$0	\$0	\$0	\$275,615	\$300,643
25 WALSH, JAMES T	W	68	REP	I	\$59	\$0	\$0	\$0	\$695,412	\$580,767
26 HINCHEY, MAURICE D	W	61	DEM	I	\$5	\$4,537	\$0	\$0	\$808,516	\$795,829
MOPPERT, BOB	L	37	REP	C	\$0	\$0	\$0	\$0	\$177,774	\$176,395
27 PECORARO, THOMAS W	L	30	DEM	C	\$0	\$0	\$0	\$0	\$31,741	\$31,441
REYNOLDS, THOMAS M	W	69	REP	I	\$140	\$0	\$0	\$0	\$1,249,224	\$832,254
28 SLAUGHTER, LOUISE M	W	65	DEM	I	\$1,501	\$945	\$0	\$0	\$454,036	\$167,851
29 LAFALCE, JOHN J	W	61	DEM	I	\$2,320	\$493	\$0	\$0	\$869,981	\$487,016
SOMMER, BRETT MICHAEL	L	38	REP	C	\$0	\$0	\$0	\$0	\$22,970	\$21,595
30 FEE, JOHN	L	33	DEM	C	\$500	\$0	\$0	\$0	\$189,661	\$220,267
QUINN, JACK	W	66	REP	I	\$196	\$0	\$0	\$0	\$962,425	\$615,608

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
31 PETERS, KISUN JMOOJA	L	22	DEM	C	\$0	\$0	\$0	\$0	\$916	\$330
HOUGHTON, AMORY JR	W	77	REP	I	\$1,536	\$0	\$0	\$0	\$909,760	\$851,505
NORTH CAROLINA										
1 CLAYTON, EVA MCPHERSON	W	65	DEM	I	\$543	\$0	\$0	\$0	\$499,460	\$473,756
KRATZER, DUANE ELDON JR	L	32	REP	C	\$0	\$0	\$0	\$0	\$6,554	\$6,290
2 ETHERIDGE, BOB	W	57	DEM	I	\$1,142	\$12,105	\$0	\$0	\$1,110,249	\$911,578
HAYNES, AARON DOUGLAS	L	41	REP	C	\$1,000	\$29,000	\$0	\$0	\$281,927	\$281,926
3 MCNAIRY, LEIGH HARVEY	L	38	DEM	C	\$7,000	\$18,065	\$0	\$0	\$1,178,387	\$1,176,161
JONES, WALTER BEAMAN JR	W	60	REP	I	\$17,346	\$32,000	\$0	\$0	\$1,199,430	\$1,266,779
4 PRICE, DAVID EUGENE	W	61	DEM	I	\$756	\$0	\$0	\$0	\$813,309	\$686,476
WARD, JESS	L	36	REP	C	\$0	\$0	\$0	\$0	\$43,722	\$41,009
5 BURR, RICHARD M	W	92	REP	I	\$196	\$0	\$0	\$0	\$967,970	\$421,060
6 COBLE, JOHN HOWARD	W	91	REP	I	\$10,019	\$0	\$0	\$0	\$566,281	\$301,790
7 MCINTYRE, MIKE	W	69	DEM	I	\$441	\$7,040	\$0	\$0	\$774,868	\$428,263
8 TAYLOR, MIKE	L	43	DEM	C	\$4,999	\$49,079	\$32,597	\$0	\$842,453	\$817,077
HAYES, ROBERT CANNON	W	55	REP	I	\$19,215	\$72,134	\$0	\$32,597	\$1,962,007	\$1,942,592
9 MCGUIRE, EDWARD	L	30	DEM	C	\$0	\$0	\$0	\$0	\$65,543	\$71,375
MYRICK, SUE	W	68	REP	I	\$1,176	\$14,678	\$0	\$0	\$961,261	\$959,304
10 BALLENGER, THOMAS CASS	W	68	REP	I	\$0	\$0	\$0	\$0	\$238,648	\$266,557
11 NEILL, SAM	L	43	DEM	C	\$0	\$25,155	\$55,475	\$0	\$1,084,056	\$1,030,634
TAYLOR, CHARLES H	W	56	REP	I	\$0	\$72,392	\$0	\$55,475	\$1,487,737	\$1,880,039
12 WATT, MELVIN LUTHER	W	64	DEM	I	\$1,496	\$1,194	\$0	\$0	\$310,866	\$361,869
MITCHELL, JOSHUA CHAD	L	33	REP	C	\$0	\$0	\$0	\$0	\$25,417	\$25,254
NORTH DAKOTA										
0 POMEROY, EARL RALPH	W	52	DEM	I	\$15	\$3,808	\$11,023	\$0	\$997,280	\$1,052,831
DORSO, JOHN	L	44	REP	C	\$15,000	\$133,100	\$0	\$0	\$452,768	\$448,823
OHIO										
1 CRANLEY, JOHN	L	44	DEM	C	\$5,000	\$500	\$0	\$0	\$469,001	\$465,561
CHABOT, STEVEN J	W	53	REP	I	\$118	\$0	\$0	\$0	\$1,083,178	\$1,099,555
2 SANDERS, CHARLES W	L	23	DEM	C	\$0	\$0	\$0	\$0	\$12,483	\$12,599
PORTMAN, ROBERT J	W	73	REP	I	\$66	\$0	\$0	\$0	\$675,656	\$406,952
3 HALL, TONY P	W	82	DEM	I	\$300	\$0	\$0	\$0	\$149,734	\$192,835
4 DICKMAN, DANIEL L	L	29	DEM	C	\$0	\$0	\$0	\$0	\$31,281	\$28,846
OXLEY, MICHAEL G	W	67	REP	I	\$0	\$0	\$0	\$0	\$910,740	\$790,624
5 GILLMOR, PAUL E	W	69	REP	I	\$0	\$0	\$0	\$0	\$407,286	\$245,036
6 STRICKLAND, TED	W	57	DEM	I	\$1,034	\$1,605	\$0	\$0	\$739,891	\$538,381
AZINGER, MIKE	L	40	REP	C	\$2,098	\$0	\$0	\$0	\$213,802	\$214,195
7 HOBSON, DAVID LEE	W	67	REP	I	\$60	\$0	\$0	\$0	\$576,253	\$706,884
8 PARKS, JOHN GORDON	L	26	DEM	C	\$1,390	\$0	\$0	\$0	\$31,553	\$31,295
BOEHNER, JOHN A	W	70	REP	I	\$1,108	\$0	\$0	\$0	\$1,006,503	\$1,042,008

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
9 KAPTUR, MARCY (MARCIA) C	W	74	DEM	I	\$3,945	\$155	\$0	\$0	\$510,801	\$285,239
BRYAN, DWIGHT E	L	22	REP	C	\$196	\$0	\$0	\$0	\$86,971	\$86,815
10 KUCINICH, DENNIS J	W	74	DEM	I	\$14	\$271	\$0	\$0	\$453,499	\$550,063
SMITH, BILL	L	22	REP	C	\$0	\$0	\$0	\$0	\$4,329	\$5,564
11 JONES, STEPHANIE TUBBS	W	84	DEM	I	\$358	\$23	\$0	\$0	\$259,299	\$245,018
12 O'SHAUGHNESSY, MARYELLEN	L	43	DEM	O	\$19,500	\$49,713	\$18,995	\$0	\$1,341,532	\$1,340,688
TIBERI, PATRICK J	W	52	REP	O	\$18,500	\$15,057	\$0	\$10,279	\$2,374,205	\$2,349,872
13 BROWN, SHERROD	W	64	DEM	I	\$1,074	\$1,251	\$0	\$0	\$1,125,871	\$789,866
JERIC, RICK H	L	32	REP	C	\$0	\$0	\$0	\$0	\$28,603	\$28,276
14 SAWYER, TOM	W	64	DEM	I	\$0	\$0	\$0	\$0	\$539,071	\$515,026
WOOD, RICHARD (RICK) F	L	31	REP	C	\$0	\$0	\$0	\$0	\$34,985	\$34,102
15 BUCKEL, WILLIAM L	L	27	DEM	C	\$0	\$0	\$0	\$0	\$0	\$4,455
PRYCE, DEBORAH D	W	67	REP	I	\$366	\$0	\$0	\$0	\$587,530	\$589,675
16 REGULA, RALPH S	W	69	REP	I	\$0	\$0	\$0	\$0	\$154,831	\$166,663
17 TRAFICANT, JAMES A	W	49	DEM	I	\$300	\$0	\$0	\$0	\$196,979	\$285,165
ALBERTY, PAUL HENRY	L	22	REP	C	\$5,000	\$0	\$0	\$0	\$173,858	\$173,068
18 GUTHRIE, MARC D	L	33	DEM	C	\$17,600	\$1,044	\$0	\$0	\$229,209	\$226,429
NEY, ROBERT W	W	64	REP	I	\$941	\$0	\$0	\$0	\$900,553	\$724,834
19 LATOURETTE, STEVEN C	W	69	REP	I	\$0	\$0	\$0	\$0	\$652,707	\$332,893
) OKLAHOMA										
1 LOWE, DANIEL WAYNE	L	29	DEM	C	\$0	\$0	\$0	\$0	\$24,599	\$24,468
LARGENT, STEPHEN MICHAEL	W	69	REP	I	\$230	\$0	\$0	\$0	\$539,999	\$401,666
2 CARSON, BRAD	W	54	DEM	O	\$11,500	\$62,359	\$28,688	\$0	\$1,299,849	\$1,287,378
EWING, ANDY	L	41	REP	O	\$14,551	\$65,560	\$0	\$28,688	\$999,392	\$998,403
3 WATKINS, WESLEY WADE	W	86	REP	I	\$39	\$0	\$0	\$0	\$707,712	\$288,397
4 WEATHERFORD, LARRY PAUL	L	31	DEM	C	\$2,000	\$0	\$0	\$0	\$57,494	\$57,455
WATTS, JULIUS CEASER (J C) JR	W	64	REP	I	\$421	\$0	\$0	\$0	\$1,674,695	\$1,546,659
5 MCWATTERS, GARLAND C JR	L	27	DEM	C	\$1,000	\$0	\$0	\$0	\$21,531	\$22,801
ISTOOK, ERNEST J JR	W	68	REP	I	\$234	\$0	\$0	\$0	\$620,352	\$520,608
6 BEUTLER, RANDY LEON	L	39	DEM	C	\$5,960	\$0	\$0	\$0	\$601,449	\$599,785
LUCAS, FRANK D	W	59	REP	I	\$882	\$0	\$0	\$0	\$633,934	\$700,850
OREGON										
1 WU, DAVID	W	57	DEM	I	\$3,676	\$7,639	\$0	\$0	\$1,670,733	\$1,500,974
STARR, CHARLES	L	39	REP	C	\$0	\$0	\$0	\$0	\$285,143	\$283,345
2 WALDEN, GREGORY PAUL	W	74	REP	I	\$2,107	\$0	\$0	\$0	\$712,720	\$523,820
3 BLUMENAUER, EARL	W	67	DEM	I	\$345	\$114	\$0	\$0	\$466,414	\$404,807
POLLOCK, JEFFERY L	L	24	REP	C	\$0	\$0	\$0	\$0	\$100,649	\$92,005
4 DEFAZIO, PETER	W	67	DEM	I	\$812	\$402	\$0	\$0	\$461,781	\$332,650
LINDSEY, JOHN K	L	30	REP	C	\$0	\$0	\$0	\$0	\$36,982	\$36,969
5 HOOLEY, DARLENE	W	56	DEM	I	\$241	\$1,448	\$0	\$0	\$881,163	\$762,764
BOQUIST, BRIAN JAMES	L	43	REP	C	\$3,700	\$0	\$0	\$0	\$182,567	\$197,061

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign	
PENNSYLVANIA											
1	BRADY, ROBERT A	W	84	DEM	I	\$0	\$0	\$0	\$0	\$658,468	\$411,375
	KUSH, STEVEN N	L	15	REP	C	\$0	\$0	\$0	\$0	\$2,085	\$1,733
2	FATTAH, CHAKA	W	98	DEM	I	\$673	\$121	\$0	\$0	\$330,321	\$296,851
3	BORSKI, ROBERT A	W	68	DEM	I	\$500	\$6	\$0	\$0	\$518,662	\$474,626
	DOUGHERTY, CHARLES F	L	31	REP	C	\$5,000	\$0	\$0	\$0	\$106,910	\$106,908
4	VAN HORNE, TERRY E	L	40	DEM	O	\$12,500	\$27,305	\$15,238	\$0	\$694,704	\$694,846
	HART, MELISSA A	W	59	REP	O	\$24,649	\$66,500	\$0	\$15,238	\$1,729,673	\$1,724,048
5	PETERSON, JOHN E	W	85	REP	I	\$5,301	\$0	\$0	\$0	\$429,260	\$413,790
6	HOLDEN, T TIMOTHY	W	66	DEM	I	\$0	\$0	\$0	\$0	\$537,708	\$417,147
	KOPEL, THOMAS G	L	33	REP	C	\$5,000	\$0	\$0	\$0	\$31,379	\$30,913
7	LENNON, PETER A	L	35	DEM	C	\$0	\$0	\$0	\$0	\$31,478	\$22,578
	WELDON, W CURTIS	W	64	REP	I	\$0	\$0	\$0	\$0	\$535,713	\$618,319
8	STROUSE, RONALD L	L	38	DEM	C	\$0	\$0	\$0	\$0	\$196,566	\$196,563
	GREENWOOD, JAMES C	W	59	REP	I	\$0	\$0	\$0	\$0	\$892,054	\$889,821
9	SHUSTER, BUD	W	99	REP	I	\$0	\$0	\$0	\$0	\$1,312,485	\$1,150,318
10	CASEY, PATRICK RAYMOND	L	47	DEM	C	\$5,000	\$52,100	\$23,311	\$0	\$1,615,787	\$1,619,801
	SHERWOOD, DONALD L	W	52	REP	I	\$20,514	\$63,888	\$0	\$23,311	\$2,648,057	\$2,586,345
11	KANJORSKI, PAUL E	W	66	DEM	I	\$295	\$516	\$0	\$0	\$382,004	\$271,258
	URBAN, STEPHEN A	L	33	REP	C	\$0	\$0	\$0	\$0	\$28,857	\$18,760
12	MURTHA, JOHN P	W	70	DEM	I	\$0	\$379	\$0	\$0	\$918,066	\$968,531
	CHOBY, BILL	L	27	REP	C	\$0	\$0	\$0	\$0	\$8,312	\$8,310
13	HOEFFEL, JOSEPH M	W	52	DEM	I	\$4,997	\$10,765	\$0	\$0	\$1,770,988	\$1,772,923
	GREENLEAF, STEWART J	L	45	REP	C	\$14,747	\$62,577	\$0	\$0	\$1,493,863	\$1,488,942
14	COYNE, WILLIAM J	W	99	DEM	I	\$0	\$0	\$0	\$0	\$191,231	\$142,754
15	O'BRIEN, EDWARD J	L	46	DEM	C	\$5,000	\$43,408	\$0	\$0	\$777,263	\$774,388
	TOOMEY, PATRICK J	W	53	REP	I	\$10,995	\$27,161	\$0	\$0	\$1,073,207	\$1,025,795
16	YORCZYK, BOB	L	33	DEM	C	\$0	\$500	\$0	\$0	\$9,850	\$9,809
	PITTS, JOSEPH R	W	66	REP	I	\$25	\$0	\$0	\$0	\$374,573	\$366,418
17	HERRMANN, LESLYE HESS	L	28	DEM	C	\$0	\$500	\$0	\$0	\$25,557	\$22,090
	GEKAS, GEORGE W	W	71	REP	I	\$0	\$0	\$0	\$0	\$218,161	\$206,666
18	DOYLE, MIKE	W	69	DEM	I	\$1,606	\$498	\$0	\$0	\$509,159	\$455,391
	STEPHENS, CRAIG CRYAN	L	30	REP	C	\$0	\$0	\$0	\$0	\$8,382	\$7,729
19	SANDERS, JEFFREY L	L	26	DEM	O	\$0	\$500	\$0	\$0	\$62,997	\$36,209
	PLATTS, TODD R	W	72	REP	O	\$0	\$0	\$0	\$0	\$315,089	\$308,158
20	MASCARA, FRANK	W	64	DEM	I	\$75	\$82	\$0	\$0	\$454,325	\$509,444
21	FLITTER, MARC A	L	39	DEM	C	\$0	\$0	\$0	\$0	\$573,454	\$573,378
	ENGLISH, PHIL	W	60	REP	I	\$1,990	\$0	\$0	\$0	\$1,212,981	\$1,219,501
PUERTO RICO											
0	ACEVEDO-VILA, ANIBAL	W	49	DEM	C	\$0	\$0	\$0	\$0	\$1,255,012	\$1,233,970

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign	
RHODE ISLAND											
1	KENNEDY, PATRICK J	W	66	DEM	I	\$576	\$17,143	\$0	\$0	\$1,687,712	\$1,263,102
	CABRAL, STEPHEN	L	33	REP	C	\$0	\$0	\$0	\$0	\$9,704	\$8,902
2	LANGEVIN, JAMES R	W	62	DEM	O	\$500	\$16,666	\$0	\$0	\$1,109,472	\$1,091,752
	DRIVER, RODNEY D	L	21	REP	O	\$0	\$0	\$0	\$0	\$325,983	\$321,183
SOUTH CAROLINA											
1	BRACK, ANDREW CLAYBORNE	L	36	DEM	O	\$5,800	\$12,000	\$0	\$0	\$486,323	\$485,733
	BROWN, HENRY E JR	W	59	REP	O	\$4,551	\$0	\$0	\$0	\$629,817	\$606,776
2	FREDERICK, LINNA JANE YOUNG	L	41	DEM	C	\$6,238	\$0	\$0	\$0	\$412,670	\$406,753
	SPENCE, FLOYD DAVIDSON	W	56	REP	I	\$4,598	\$25,000	\$0	\$0	\$621,713	\$618,718
3	BRIGHTHARP, GEORGE L	L	28	DEM	C	\$0	\$0	\$0	\$0	\$57,425	\$40,545
	GRAHAM, LINDSEY O	W	69	REP	I	\$501	\$0	\$0	\$0	\$1,153,517	\$750,013
4	DEMINT, JAMES WARREN	W	79	REP	I	\$207	\$0	\$0	\$0	\$308,041	\$303,967
5	SPRATT, JOHN MCKEE JR	W	58	DEM	I	\$3,159	\$26,331	\$0	\$0	\$1,153,841	\$1,136,157
	GULLICK, CARL H	L	39	REP	C	\$5,098	\$0	\$0	\$0	\$342,558	\$342,397
6	CLYBURN, JAMES E (JIM)	W	72	DEM	I	\$0	\$0	\$0	\$0	\$581,459	\$449,439
	ELLISON, VINCE EVERETT	L	25	REP	C	\$0	\$0	\$0	\$0	\$32,550	\$39,945
SOUTH DAKOTA											
0	THUNE, JOHN R	W	73	REP	I	\$11,358	\$0	\$0	\$0	\$1,221,843	\$953,757
TENNESSEE											
1	JENKINS, WILLIAM L	W	99	REP	I	\$196	\$0	\$0	\$0	\$168,879	\$92,463
2	DUNCAN, JOHN JAMES JR	W	89	REP	I	\$98	\$0	\$0	\$0	\$583,772	\$342,829
3	CALLAWAY, WILLIAM LLOYD III	L	34	DEM	C	\$500	\$0	\$0	\$0	\$188,033	\$232,095
	WAMP, ZACH	W	63	REP	I	\$821	\$0	\$0	\$0	\$826,283	\$737,216
4	DUNAWAY, DAVID H	L	33	DEM	C	\$500	\$0	\$0	\$0	\$1,009,951	\$1,017,105
	HILLEARY, WILLIAM V	W	65	REP	I	\$250	\$0	\$0	\$0	\$1,415,020	\$1,355,724
5	CLEMENT, BOB	W	72	DEM	I	\$422	\$10	\$0	\$0	\$671,553	\$715,189
6	GORDON, BARTON JENNINGS	W	66	DEM	I	\$1,256	\$216	\$0	\$0	\$1,212,006	\$1,135,811
	CHARLES, PHILIP DAVID	L	32	REP	C	\$0	\$0	\$0	\$0	\$175,911	\$174,937
7	SIMS, RICHARD PAUL	L	31	DEM	C	\$0	\$0	\$0	\$0	\$13,685	\$12,101
	BRYANT, EDWARD G	W	67	REP	I	\$490	\$0	\$0	\$0	\$827,549	\$727,131
8	TANNER, JOHN S	W	73	DEM	I	\$0	\$0	\$0	\$0	\$780,545	\$628,803
	YANCY, BILLY	L	26	REP	C	\$0	\$0	\$0	\$0	\$3,927	\$3,658
9	FORD, HAROLD JR	W	99	DEM	I	\$11	\$18	\$0	\$0	\$612,020	\$580,170
TEXAS											
1	SANDLIN, MAX	W	55	DEM	I	\$779	\$846	\$0	\$0	\$1,667,970	\$1,628,926
	WILLINGHAM, NOBLE	L	43	REP	C	\$4,698	\$0	\$0	\$0	\$251,891	\$247,969
2	TURNER, JIM	W	91	DEM	I	\$1,876	\$451	\$0	\$0	\$527,533	\$138,491
3	ZACHARY, BILLY W	L	25	DEM	C	\$0	\$0	\$0	\$0	\$6,776	\$6,702
	JOHNSON, SAM	W	71	REP	I	\$725	\$0	\$0	\$0	\$942,535	\$892,324

	Gen Elect	Gen Elect	Inc/Chl	Party	Party	Party	Party	Receipts	Disbursements	
	Status	Percent								Status
4 HALL, RALPH M	W	60	DEM	I	\$0	\$0	\$0	\$0	\$732,869	\$739,496
NEWTON, JONATHAN	L	37	REP	C	\$211	\$0	\$0	\$0	\$137,313	\$136,484
5 COGGINS, REGINA MONTOYA	L	44	DEM	C	\$14,999	\$5,115	\$0	\$0	\$1,642,494	\$1,636,875
SESSIONS, PETE	W	54	REP	I	\$17,724	\$66,507	\$0	\$0	\$1,986,465	\$1,826,456
6 BARTON, JOE LINUS	W	88	REP	I	\$823	\$0	\$0	\$0	\$1,004,946	\$944,244
7 SELL, JEFFREY Z	L	24	DEM	O	\$0	\$0	\$0	\$0	\$16,637	\$13,122
CULBERSON, JOHN A	W	73	REP	O	\$4,500	\$0	\$0	\$0	\$1,092,972	\$1,085,071
8 BRADY, KEVIN PATRICK	W	91	REP	I	\$723	\$0	\$0	\$0	\$361,532	\$370,246
9 LAMPSON, NICHOLAS	W	59	DEM	I	\$145	\$3,461	\$0	\$0	\$1,347,420	\$1,372,705
WILLIAMS, PAUL	L	39	REP	C	\$0	\$0	\$0	\$0	\$127,531	\$104,570
10 DOGGETT, LLOYD	W	84	DEM	I	\$1,071	\$0	\$0	\$0	\$665,996	\$232,268
11 EDWARDS, CHET	W	54	DEM	I	\$343	\$725	\$0	\$0	\$1,131,273	\$1,281,637
FARLEY, RAMSEY W	L	44	REP	C	\$0	\$0	\$0	\$0	\$563,085	\$558,727
12 GREENE, MARK	L	35	DEM	C	\$0	\$0	\$0	\$0	\$82,656	\$83,280
GRANGER, KAY	W	62	REP	I	\$627	\$0	\$0	\$0	\$803,593	\$671,838
13 CLINESMITH, CURTIS E	L	31	DEM	C	\$1,000	\$23,000	\$0	\$0	\$313,487	\$306,776
THORNBERRY, MAC	W	67	REP	I	\$1,469	\$0	\$0	\$0	\$714,078	\$741,039
14 SNEARY, LOY E	L	40	DEM	C	\$14,999	\$63,777	\$0	\$0	\$1,148,186	\$1,145,842
PAUL, RONALD E	W	59	REP	I	\$5,127	\$66,490	\$0	\$0	\$2,413,684	\$2,353,816
15 HINOJOSA, RUBEN E	W	88	DEM	I	\$1,450	\$97	\$0	\$0	\$496,742	\$470,513
16 REYES, SILVESTRE	W	68	DEM	I	\$837	\$154	\$0	\$0	\$423,147	\$406,530
POWER, DANIEL S	L	30	REP	C	\$0	\$0	\$0	\$0	\$30,625	\$30,621
17 STENHOLM, CHARLES W	W	59	DEM	I	\$721	\$362	\$0	\$0	\$1,064,609	\$871,201
CLEMENTS, DARRELL	L	35	REP	C	\$0	\$0	\$0	\$0	\$95,861	\$89,888
18 LEE, SHEILA JACKSON	W	76	DEM	I	\$0	\$389	\$0	\$0	\$462,043	\$409,631
LEVY, ROBERT KEITH	L	22	REP	C	\$0	\$0	\$0	\$0	\$20,272	\$20,272
19 COMBEST, LARRY ED	W	91	REP	I	\$1,660	\$0	\$0	\$0	\$720,317	\$556,470
20 GONZALEZ, CHARLES A	W	87	DEM	I	\$2,278	\$2,255	\$0	\$0	\$661,255	\$619,173
21 SMITH, LAMAR SEELIGSON	W	75	REP	I	\$653	\$0	\$0	\$0	\$536,635	\$543,754
22 MATRANGA, JO ANN	L	36	DEM	C	\$0	\$0	\$0	\$0	\$9,993	\$6,597
DELAY, THOMAS DALE	W	60	REP	I	\$627	\$0	\$0	\$0	\$1,342,920	\$1,298,995
23 GARZA, ISIDRO JR	L	38	DEM	C	\$1,000	\$0	\$0	\$0	\$369,635	\$364,440
BONILLA, HENRY	W	59	REP	I	\$2,709	\$0	\$0	\$0	\$1,156,942	\$1,050,250
24 FROST, MARTIN	W	61	DEM	I	\$1,922	\$1,152	\$0	\$0	\$2,016,162	\$1,983,181
WRIGHT, JAMES BRYNDAN	L	36	REP	C	\$98	\$0	\$0	\$0	\$229,369	\$215,820
25 BENTSEN, KENNETH E JR	W	59	DEM	I	\$538	\$25,183	\$19,302	\$0	\$1,325,707	\$1,354,444
SUDAN, PHILIP P JR	L	38	REP	C	\$6,340	\$0	\$0	\$19,302	\$3,216,793	\$3,247,033
26 LOVE, STEPHEN LEROY	L	25	DEM	C	\$0	\$0	\$0	\$0	\$8,414	\$8,040
ARMEY, RICHARD KEITH	W	72	REP	I	\$1,839	\$0	\$0	\$0	\$1,373,930	\$1,325,516
27 ORTIZ, SOLOMON P	W	63	DEM	I	\$0	\$357	\$0	\$0	\$508,514	\$433,821
AHUMADA, PAT	L	33	REP	C	\$0	\$0	\$0	\$0	\$39,689	\$39,068

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
28 RODRIGUEZ, CIRO D	W	89	DEM	I	\$988	\$329	\$0	\$0	\$347,888	\$294,228
29 GREEN, RAYMOND EUGENE "GENE"	W	73	DEM	I	\$603	\$59	\$0	\$0	\$649,362	\$626,951
VU, JOE	L	25	REP	C	\$0	\$0	\$0	\$0	\$68,996	\$50,896
30 JOHNSON, EDDIE BERNICE	W	91	DEM	I	\$639	\$784	\$0	\$0	\$304,363	\$243,072
UTAH										
1 COLLINWOOD, KATHLEEN MCCONKIE	L	27	DEM	C	\$0	\$0	\$0	\$0	\$78,166	\$75,137
HANSEN, JAMES V	W	68	REP	I	\$0	\$0	\$0	\$0	\$378,034	\$338,572
2 MATHESON, JAMES DAVID	W	55	DEM	C	\$8,189	\$48,076	\$34,596	\$0	\$1,366,631	\$1,305,202
SMITH, DEREK W	L	41	REP	C	\$47,746	\$66,479	\$375,503	\$30,566	\$1,692,241	\$1,681,135
3 DUNN, DONALD K	L	37	DEM	C	\$10,500	\$20,350	\$0	\$0	\$379,269	\$378,565
CANNON, CHRISTOPHER B	W	58	REP	I	\$0	\$0	\$0	\$0	\$344,855	\$336,523
VIRGIN ISLANDS										
0 CHRISTIAN-CHRISTENSEN, DONNA	W	78	DEM	I	\$300	\$0	\$0	\$0	\$56,399	\$57,231
VIRGINIA										
1 DAVIES, LAWRENCE	L	36	DEM	O	\$250	\$500	\$0	\$0	\$176,317	\$152,592
DAVIS, JO ANN S	W	57	REP	O	\$9,598	\$0	\$0	\$0	\$427,805	\$407,945
2 WAGNER, JODY MOSES	L	48	DEM	O	\$4,500	\$45,879	\$22,931	\$0	\$1,163,000	\$1,157,345
SCHROCK, EDWARD L	W	51	REP	O	\$39,551	\$65,670	\$0	\$16,023	\$1,122,070	\$1,097,074
3 SCOTT, ROBERT C	W	98	DEM	I	\$820	\$0	\$0	\$0	\$255,440	\$250,417
4 SISISKY, NORMAN	W	99	DEM	I	\$800	\$0	\$0	\$0	\$244,231	\$56,828
5 BOYD, JOHN	L	30	DEM	C	\$250	\$0	\$0	\$0	\$59,795	\$38,455
6 GOODLATTE, ROBERT W	W	99	REP	I	\$0	\$0	\$0	\$0	\$686,250	\$395,342
7 STEWART, WARREN A	L	33	DEM	O	\$250	\$0	\$0	\$0	\$71,085	\$70,430
CANTOR, ERIC IVAN	W	66	REP	O	\$14,500	\$0	\$0	\$0	\$1,583,311	\$1,500,482
8 MORAN, JAMES P JR	W	62	DEM	I	\$300	\$560	\$0	\$0	\$1,027,091	\$1,203,058
MILLER, DEMARIS H	L	34	REP	C	\$5,000	\$0	\$0	\$0	\$216,105	\$210,573
9 BOUCHER, FREDERICK C "RICK"	W	69	DEM	I	\$128	\$0	\$0	\$0	\$871,124	\$676,127
OSBORNE, MICHAEL D "OZ"	L	30	REP	C	\$7,500	\$0	\$0	\$0	\$33,964	\$33,501
10 WOLF, FRANK RUDOLPH	W	84	REP	I	\$0	\$0	\$0	\$0	\$529,482	\$465,729
11 CORRIGAN, MICHAEL L "MIKE"	L	35	DEM	C	\$250	\$500	\$0	\$0	\$75,190	\$72,833
DAVIS, THOMAS M	W	60	REP	I	\$0	\$0	\$0	\$0	\$1,737,138	\$1,515,583
WASHINGTON										
1 INSLEE, JAY ROBERT	W	54	DEM	I	\$14,072	\$1,111	\$0	\$0	\$2,009,904	\$2,009,131
MCDONALD, DANIEL R	L	42	REP	C	\$14,722	\$66,500	\$0	\$0	\$1,468,550	\$1,462,965
2 LARSEN, RICHARD RAY	W	50	DEM	O	\$10,000	\$66,886	\$56,683	\$0	\$1,584,392	\$1,579,101
KOSTER, JOHN	L	45	REP	O	\$19,525	\$66,450	\$0	\$33,183	\$1,118,046	\$1,092,585
3 BAIRD, BRIAN	W	56	DEM	I	\$4,528	\$480	\$0	\$0	\$1,382,509	\$1,368,592
MATSON, TRENT ROSS	L	40	REP	C	\$15,000	\$0	\$0	\$0	\$494,972	\$487,812
4 DAVIS, THOMAS JAMES	L	36	DEM	C	\$9,564	\$0	\$0	\$0	\$441,427	\$433,054
HASTINGS, DOC	W	61	REP	I	\$422	\$0	\$0	\$0	\$696,310	\$766,774

	Gen Elect Status	Gen Elect Percent	Party	Inc/Chl Status	Party Contributions	Party Coordinated Expenditures	Party Independent Expenditures For	Party Independent Expend Against	Receipts of the Campaign	Disbursements of the Campaign
5 KEEFE, THOMAS P JR	L	39	DEM	C	\$244	\$62,059	\$14,028	\$0	\$652,505	\$651,225
NETHERCUTT, GEORGE R JR	W	57	REP	I	\$12,416	\$66,356	\$0	\$0	\$1,666,604	\$1,749,203
6 DICKS, NORM D	W	64	DEM	I	\$273	\$0	\$0	\$0	\$688,723	\$596,375
LAWRENCE, ROBERT I	L	31	REP	C	\$1,000	\$0	\$0	\$0	\$116,991	\$117,547
7 MCDERMOTT, JAMES A	W	72	DEM	I	\$270	\$0	\$0	\$0	\$368,032	\$322,022
8 BEHRENS-BENEDICT, HEIDI	L	35	DEM	C	\$8,000	\$0	\$0	\$0	\$372,903	\$377,825
DUNN, JENNIFER B	W	61	REP	I	\$294	\$0	\$0	\$0	\$1,735,156	\$1,731,507
9 SMITH, D ADAM	W	61	DEM	I	\$9,669	\$241	\$0	\$0	\$1,076,886	\$1,046,195
VANCE, CHRISTOPHER M	L	34	REP	C	\$196	\$0	\$0	\$0	\$633,799	\$634,816
WEST VIRGINIA										
1 MOLLOHAN, ALAN BOWLBY	W	87	DEM	I	\$0	\$0	\$0	\$0	\$294,750	\$335,864
2 HUMPHREYS, JAMES F	L	46	DEM	O	\$5,500	\$34,044	\$0	\$0	\$6,982,393	\$6,969,933
CAPITO, SHELLEY MOORE	W	47	REP	O	\$14,649	\$56,814	\$0	\$0	\$1,367,504	\$1,288,226
3 RAHALL, NICK JOE II	W	91	DEM	I	\$733	\$10	\$0	\$0	\$668,423	\$354,164
WISCONSIN										
1 THOMAS, JEFFREY C	L	33	DEM	C	\$500	\$0	\$0	\$0	\$13,311	\$13,379
RYAN, PAUL D	W	66	REP	I	\$6,492	\$0	\$0	\$0	\$1,343,419	\$1,059,963
2 BALDWIN, TAMMY	W	51	DEM	I	\$3,815	\$293	\$0	\$0	\$1,600,964	\$1,680,093
SHARPLESS, JOHN BURK	L	48	REP	C	\$14,698	\$66,500	\$0	\$0	\$640,089	\$642,876
3 KIND, RONALD JAMES	W	63	DEM	I	\$2,599	\$540	\$0	\$0	\$637,925	\$564,246
TULLY, SUSAN P	L	36	REP	C	\$5,000	\$0	\$0	\$0	\$125,052	\$124,818
4 KLECZKA, GERALD D	W	60	DEM	I	\$297	\$2,357	\$0	\$0	\$662,442	\$632,355
RIENER, TIMOTHY PAUL	L	37	REP	C	\$0	\$0	\$0	\$0	\$47,120	\$47,119
5 BARRETT, THOMAS M	W	78	DEM	I	\$3,280	\$69	\$0	\$0	\$553,864	\$221,766
SMITH, JONATHAN	L	21	REP	C	\$0	\$0	\$0	\$0	\$16,342	\$16,339
6 FLAHERTY, DANIEL THOMAS	L	34	DEM	C	\$500	\$0	\$0	\$0	\$217,836	\$213,059
PETRI, THOMAS E	W	65	REP	I	\$2,000	\$0	\$0	\$0	\$643,944	\$703,496
7 OBEY, DAVID R	W	63	DEM	I	\$960	\$2,919	\$0	\$0	\$1,075,642	\$1,085,618
CRONIN, SEAN ANTHONY	L	36	REP	C	\$7,500	\$0	\$0	\$0	\$192,613	\$192,479
8 REICH, DEAN F	L	25	DEM	C	\$500	\$0	\$0	\$0	\$15,235	\$13,904
GREEN, MARK ANDREW	W	74	REP	I	\$1,819	\$0	\$0	\$0	\$778,560	\$553,153
9 CLAWSON, MICHAEL ANDREW	L	25	DEM	C	\$0	\$0	\$0	\$0	\$9,790	\$5,414
SENSENBRENNER, FRANK JAMES JR	W	74	REP	I	\$0	\$0	\$0	\$0	\$501,176	\$464,515
WYOMING										
0 CUBIN, BARBARA L	W	66	REP	I	\$5,925	\$0	\$0	\$0	\$644,416	\$640,700

	2000 Hard Money Spending	2000 Soft Share of Allocated	
C00024455 FIRST CONGRESSIONAL DISTRICT DEMOCRATIC	\$6,501	\$0	C00024455
C00033431 TENTH CONGRESSIONAL DISTRICT DEMOCRATIC	\$189,035	\$155,879	C00033431
C00040857 OAKLAND DEMOCRATIC CAMPAIGN COMMITTEE	\$1,590,893	\$0	C00040857
C00099465 4TH CONGRESSIONAL DISTRICT DEMOCRATIC CO	\$3,227	\$0	C00099465
C00149120 THIRD CONGRESSIONAL DISTRICT DEMOCRATIC	\$3,806	\$0	C00148635
C00157404 16TH CONGRESSIONAL DISTRICT DEMOCRATIC P	\$168,157	\$81,781	C00149120
C00158022 9TH DISTRICT DEMOCRATIC COMMITTEE	\$107,848	\$174,339	C00157404
C00231191 ST CLAIR COUNTY DEMOCRATIC COMMITTEE	\$0	\$0	C00158022
C00231316 ALPENA COUNTY DEMOCRATIC PARTY	\$1,042	\$0	C00224717
C00246348 OTTAWA COUNTY DEMOCRATIC PARTY	\$26,526	\$0	C00231316
C00280040 OFFICIAL 12TH DISTRICT DEMOCRATIC PARTY	\$31,412	\$46,320	C00246348
C00280941 11TH DISTRICT DEMOCRATIC COMMITTEE	\$44,383	\$0	C00280040
C00299339 GENESEE COUNTY DEMOCRATIC PARTY-FEDERAL	\$23,823	\$0	C00280941
C00306035 SECOND CONGRESSIONAL DISTRICT DEMOCRATIC	\$18,072	\$0	C00299339
C00319681 8TH CONGRESSIONAL DISTRICT DEMOCRATIC CO	\$13,291	\$0	C00306035
C00343434 MODERATE PARTY	\$0	\$0	C00319681
C00348003 7TH CONGRESSIONAL DISTRICT DEMOCRATIC PA	\$3,971	\$0	C00348003
C00354332 MACOMB COUNTY DEMOCRATIC COMMITTEE	\$49,089	\$4,993	C00354332
C00355347 HILLSDALE COUNTY DEMOCRATIC PARTY	\$265,566	\$0	C00355347
C00355529 NATIONAL DISABILITY PARTY	\$0	\$0	C00357418
C00357418 RIVERVIEW DEMOCRATIC CLUB	\$30,246	\$0	C00359182
C00361345 GREEN CANDIDATES IN MICHIGAN COMMITTEE	\$0	\$0	C00364323
C00362772 15TH DISTRICT DEMOCRATIC PARTY	\$31,124	\$55,383	C00376384
C00363168 MICHIGAN DEMOCRATIC AGRICULTURAL CAUCUS	\$0	\$0	C00383984
			C00385393
			C00385450
			C00385666
			C00390757
			C00395434
			C00399071
			C00402701
			C00402842
			C00404871
			C00406371

	2004 Hard Money Spending	2004 Soft Share of Allocated
FIRST CONGRESSIONAL DISTRICT DEMOCRATIC	\$11,421	\$0
TENTH CONGRESSIONAL DISTRICT DEMOCRATIC	\$31,711	\$18,521
OAKLAND COUNTY DEMOCRATIC PARTY	\$2,089,488	\$31,723
4TH CONGRESSIONAL DISTRICT DEMOCRATIC CO	\$750	\$0
CLINTON TOWNSHIP DEMOCRATIC CLUB FEDERAL	\$2,766	\$0
THIRD CONGRESSIONAL DISTRICT DEMOCRATIC	\$167,196	\$0
16TH CONGRESSIONAL DISTRICT DEMOCRATIC P	\$57,325	\$0
9TH DISTRICT DEMOCRATIC COMMITTEE	\$5,232	\$2,849
PHILIP A HART DEMOCRATIC CLUB	\$23,932	\$0
ALPENA COUNTY DEMOCRATIC PARTY	\$2,365	\$0
OTTAWA COUNTY DEMOCRATIC PARTY	\$97,100	\$0
OFFICIAL 12TH DISTRICT DEMOCRATIC PARTY	\$81,843	\$0
11TH DISTRICT DEMOCRATIC COMMITTEE	\$13,328	\$0
GENESEE COUNTY DEMOCRATIC PARTY-FEDERAL	\$97	\$0
SECOND CONGRESSIONAL DISTRICT DEMOCRATIC	\$49,569	\$0
8TH CONGRESSIONAL DISTRICT DEMOCRATIC CO	\$0	\$0
7TH CONGRESSIONAL DISTRICT DEMOCRATIC PA	\$22,379	\$0
MACOMB COUNTY DEMOCRATIC COMMITTEE	\$462,318	\$46,899
HILLSDALE COUNTY DEMOCRATIC PARTY	\$200,158	\$0
RIVERVIEW DEMOCRATIC CLUB	\$180,094	\$0
LINCOLN PARK DEMOCRATIC CLUB	\$217,220	\$0
SAGINAW COUNTY DEMOCRATIC PARTY FEDERAL	\$53,984	\$0
MONROE COUNTY DEMOCRATIC COMMITTEE	\$718,437	\$8,121
DOWNRIVER DEMOCRATIC ORGANIZATION	\$286,381	\$20,890
MARQUETTE COUNTY DEMOCRATIC PARTY	\$444,703	\$0
MOUNT CLEMENS DEMOCRATIC COMMITTEE	\$39,686	\$0
15TH CONGRESSIONAL DEMOCRATIC DISTRICT O	\$174,385	\$4,647
FIFTH DISTRICT DEMOCRATIC COMMITTEE	\$256,380	\$85,233
LEELANAU COUNTY DEMOCRATIC COMMITTEE	\$26,813	\$1,167
WASHTENAW COUNTY DEMOCRATIC FEDERAL AC	\$5,292	\$12,087
KENT COUNTY DEMOCRATIC EXECUTIVE COMMITT	\$18,099	\$0
GRAND TRAVERSE COUNTY DEMOCRATIC COMMITT	\$46,034	\$1,448
MANISTEE COUNTY DEMOCRATIC COMMITTEE	\$9,238	\$0
9TH CONGRESSIONAL DISTRICT DEMOCRATIC PA	\$0	\$0

Michigan Political Parties

The federal McCain-Feingold reforms had a major effect on the way the state party committees conducted business in 2004 – particularly compared to the last presidential election year in 2000. Prior to the reforms, the federal party committees

transferred vast sums of soft money to the state parties' state accounts to pay the nonfederal share of issue advertising supporting federal candidates. The convergence of hotly contested presidential, senatorial and congressional (8th District) campaigns led to massive

transfers in 2000. Federal party committees sent the Michigan Republicans' state account \$10.4 million, and federal committees sent the Michigan Democrats' state account \$14.2 million. Large transfers like that didn't occur in 2004.

Table 10. Michigan Republican Party - Federal Account, 2000-2004

Receipts	2004 Cycle	2002 Cycle	2000 Cycle
Individual contributions	\$3,403,591	\$3,270,817	\$4,865,863
Political party committees	\$14,075	\$12,660	\$19,467
Other committees (PACs)	\$106,815	\$55,668	\$90,920
Transfers from affiliated/other party committees	\$4,066,344	\$1,034,359	\$7,212,346
Other Receipts	\$582,194	\$3,488,490	\$14,877,999
Total Receipts	\$8,173,019	\$7,861,994	\$27,066,596
Expenditures	\$6,924,764	\$8,034,346	\$26,697,449
Cash on Hand - Close of Reporting Period	\$1,412,691	\$341,050	\$879,278
Debt	-	\$148,155	-

Source: MCFN analysis of FEC Data.

14.4m
- .6m all.tr.
13.8m

47m
-14m all.t
33m
-10m natl.
23m

Table 11. Michigan Republican Party - State Account, 2000-2004

Receipts	2004	2002	2000
Individuals	\$5,481,802	\$5,652,652	\$7,722,525
Candidate Committees	\$43,838	\$371,975	\$39,500
PACs	\$117,801	\$987,706	\$767,855
Caucus Committees	\$58,650	\$1,509,172	-
PACs - Leadership	\$132,950	\$381,847	\$106,600
State/Local Party Committees	\$354,913	\$433,965	\$41,425
State Receipts (subtotal of above)	\$6,189,953	\$9,337,318	\$8,793,422
Federal Party Committees	-	\$893,569	\$10,371,706
Other Receipts	\$160,588	\$285,918	\$951,025
Total Receipts	\$6,350,541	\$10,516,805	\$20,116,153
Expenditures			
State Expenditures			
Direct	\$2,279,329	\$492,979	\$621,264
In-kind	\$3,671	\$420	\$99,296
Independent	\$1,344,920	\$5,444,604	\$3,146,176
Get Out the Vote (GOTV)	-	\$45,051	\$666,339
Nonfederal Share of Joint Activities	\$552,496	\$3,439,399	\$13,889,328
Total Expenditures	\$4,180,416	\$9,422,452	\$18,422,402
Debt	-	\$984,053	\$700,000

Source: MCFN analysis of Bureau of Elections Data.

In 2004 the Michigan Republicans' state account topped the Democrats in total receipts - \$6.3 million to \$2.9 million. Just two west Michigan families provided most of the difference: the Prince/DeVos family gave \$2.2 million and the Van Andels gave \$1.1 million, combining for more than half the party's total receipts. State party chairwoman Betsy DeVos and her husband provided loans of \$950,000 that were repaid during the election cycle.

Republican state candidates

got a bigger collective boost from their party than Democrats thanks to their party's income advantage. After repaying the DeVos household for loans, the Republicans' direct expenditures topped the Democrats - \$1.3 million to \$400,000. Republican independent expenditures doubled Democrats - \$1.3 million to \$660,000.

Each party shows considerably more in receipts than expenditures in the state accounts - Republicans by \$2.2 million and Democrats by

\$1.1 million. That unaccounted difference could have been used for "non-election" activities like issue advertising.

The Michigan Democrats had a substantially larger federal account than the state Republicans this election cycle - \$15.7 million to \$8.2 million. This was the second consecutive election cycle where state Democrats had a wide advantage in federal accounts.

Top contributors to the parties' state accounts are displayed in Appendix G.

Table 12. Mchigan Democratic Party - Federal Account, 2000-2004

RECEIPTS	2004 Cycle	2002 Cycle	2000 Cycle
Individual contributions	\$6,926,157	\$5,738,957	\$2,271,206
Political party committees	-	-	\$185,883
Other committees (PACs)	\$1,432,978	\$363,687	\$520,506
Transfers from affiliated/other party committees	\$6,713,415	\$934,300	\$7,694,905
Other Receipts	\$616,957	\$3,754,863	\$14,588,676
Total Receipts	\$15,689,507	\$10,791,807	\$25,261,176
Expenditures	\$15,572,343	\$10,751,292	\$25,082,913
Cash on Hand - Close of Reporting Period	\$164,227	\$129,970	\$179,226
Debt	-	\$394,500	\$34,311

Source: MCFN analysis of FEC Data.

2004
18.5m total
- .5m all.tr
18 m

2000
44m total
-14m all.tr
30m
-14m natl S
16m

Table 13. Michigan Democratic Party - State Account, 2000-2004

Receipts	2004	2002	2000
Individuals	\$611,073	\$701,743	\$1,160,833
Candidate Committees	\$1,058,308	\$431,050	\$371,713
PACs	\$704,520	\$1,951,760	\$2,559,488
Caucus Committees	\$68,163	\$744,007	\$416,164
PACs - Leadership	\$391,650	\$223,275	\$71,260
State/Local Party Committees	\$89,690	\$114,709	\$89,179
State Receipts (subtotal of above)	\$2,923,404	\$4,166,544	\$4,781,258
Federal Party Committees	-	\$2,096,979	\$14,173,219
Other Receipts	\$6,181	-	-
Total Receipts	\$2,929,585	\$6,263,523	\$18,954,477
Expenditures			
State Expenditures			
Direct	\$404,570	\$1,714,186	\$2,076,446
In-kind	\$137,381	\$208,375	\$135,097
Independent	\$662,764	\$1,506,242	\$583,996
Get Out the Vote (GOTV)	\$142,157	-	-
Nonfederal Share of Joint Activities	\$449,329	\$3,221,864	14,566,252
Total Expenditures	\$1,796,202	\$6,650,667	\$17,615,790
Debt	-	\$134,683	-

Source: MCFN analysis of Bureau of Elections Data

Dem	Federal Share		Allocated Activity Nonfederal Share		Other Federal Spending	
	2000	2004	2000	2004	2000	2004
AK	\$57,792	\$58,915	\$86,727	\$104,839	\$104,141	\$4,358,821
AL	\$536,664	\$169,158	\$952,803	\$300,916	\$325,001	\$447,466
AR	\$1,783,336	\$383,921	\$3,647,380	\$557,859	\$114,754	\$1,154,797
AZ	\$559,539	\$654,332	\$886,274	\$1,137,230	\$87,705	\$3,093,327
CA	\$6,801,185	\$626,975	\$9,177,445	\$1,103,044	\$4,161,611	\$10,827,091
CO	\$303,521	\$282,091	\$914,186	\$502,406	\$297,911	\$4,248,623
CT	\$676,764	\$171,142	\$891,149	\$304,833	\$277,870	\$849,285
DE	\$475,280	\$126,610	\$1,121,445	\$326,267	\$1,202,600	\$294,499
FL	\$6,316,158	\$2,012,284	\$12,517,322	\$3,594,974	\$2,433,288	\$11,020,326
GA	\$984,374	\$256,114	\$2,464,447	\$502,430	\$1,493,617	\$648,885
HI	\$81,683	\$124,200	\$108,867	\$203,305	\$37,294	\$240,286
IA	\$2,081,313	\$600,319	\$4,157,541	\$1,458,322	\$817,554	\$5,225,368
ID	\$107,398	\$100,518	\$217,695	\$156,671	\$26,194	\$34,606
IL	\$2,351,704	\$279,683	\$4,708,964	\$437,829	\$3,318,324	\$1,132,771
IN	\$1,424,788	\$463,187	\$3,296,744	\$804,477	\$1,741,694	\$2,922,156
KS	\$317,157	\$188,684	\$659,308	\$368,119	\$141,184	\$1,106,963
KY	\$1,940,930	\$443,954	\$6,577,612	\$788,341	\$1,775,972	\$1,718,756
LA	\$982,374	\$1,084,705	\$3,421,899	\$1,958,264	\$182,651	\$1,559,123
MA	\$100,882	\$256,458	\$137,144	\$570,101	\$541,681	\$521,944
MD	\$1,362,441	\$181,347	\$967,649	\$315,767	-\$266,192	\$994,674
ME	\$774,497	\$161,308	\$1,038,061	\$396,902	\$170,590	\$1,499,592
MI	\$9,005,803	\$651,148	\$15,019,027	\$1,675,561	\$1,679,850	\$13,103,591
MN	\$3,212,995	\$620,695	\$4,281,538	\$1,597,547	\$739,537	\$4,655,370
MO	\$6,887,676	\$901,926	\$15,792,226	\$1,604,180	\$752,294	\$2,443,173
MS	\$151,030	\$25,327	\$343,765	\$65,433	\$29,447	\$164,071
MT	\$1,259,473	\$85,816	\$2,923,851	\$221,768	\$1,075,043	\$850,171
NC	\$691,376	\$330,517	\$2,424,716	\$588,020	\$1,423,554	\$5,182,239
ND	\$296,475	\$267,001	\$689,971	\$475,551	\$127,702	\$740,454
NE	\$1,497,408	\$82,686	\$1,538,196	\$335,670	\$202,403	\$474,351
NH	\$476,211	\$27,910	\$1,176,473	\$49,786	\$114,673	\$3,798,888
NJ	\$1,672,579	\$991,037	\$1,524,709	\$2,550,317	\$1,009,619	\$951,387
NM	\$1,517,207	\$254,413	\$2,566,485	\$646,498	\$222,430	\$2,464,302
NV	\$1,727,715	\$441,716	\$2,416,825	\$821,485	\$193,146	\$3,838,020
NY	\$7,875,787	\$541,110	\$10,285,746	\$927,973	\$2,924,442	\$212,069
OH	\$4,518,739	\$1,578,918	\$6,034,445	\$2,811,839	\$1,361,864	\$8,250,695
OK	\$34,298	\$413,053	\$69,302	\$734,960	\$121,649	\$3,105,101
OR	\$1,438,640	\$299,587	\$4,317,230	\$535,268	\$577,675	\$3,168,771
PA	\$5,097,681	\$85,645	\$10,351,068	\$305,709	\$2,099,408	\$10,085,911
RI	\$233,307	\$89,256	\$222,510	\$225,007	\$126,730	\$13,869
SC	\$555,882	\$505,154	\$1,130,315	\$899,951	\$124,554	\$1,859,818
SD	\$136,558	\$174,553	\$342,024	\$310,637	\$333,785	\$1,647,397
TN	\$985,626	\$48,796	\$1,306,035	\$121,854	\$278,133	\$2,321,243
TX	\$1,885,171	\$385,050	\$3,845,950	\$1,017,824	\$485,238	\$838,820
UT	\$419,514	\$188,368	\$979,369	\$336,669	\$112,776	\$206,910
VA	\$5,723,726	\$193,631	\$6,637,298	\$512,394	\$373,401	\$1,701,598
VT	\$154,955	\$103,228	\$362,037	\$253,977	\$48,750	\$628,758
WA	\$7,084,603	\$1,591,072	\$7,962,339	\$3,105,095	-\$1,911,814	\$3,352,490
WI	\$3,190,547	\$280,319	\$4,254,306	\$505,901	\$270,723	\$7,329,783
WV	\$18,204	\$0	\$47,128	\$0	\$669,370	\$1,966,021
WY	\$7,130	\$0	\$6,193	\$0	\$147,639	\$225,649
	\$97,778,096	\$19,785,841	\$166,803,739	\$39,131,774	\$34,701,465	\$139,482,283

Rep	Federal Share		Allocated Activity Nonfederal Share		Other Federal Spending	
	2000	2004	2000	2004	2000	2004
AK	\$77,850	\$44,792	\$143,450	\$88,249	\$133,217	\$1,202,399
AL	\$645,702	\$161,016	\$1,064,519	\$286,479	\$724,210	\$1,265,972
AR	\$640,818	\$138,354	\$1,826,573	\$241,504	\$700,702	\$643,412
AZ	\$493,064	\$112,935	\$924,922	\$200,805	\$1,462,787	\$3,347,709
CA	\$10,619,631	\$1,759,097	\$14,222,922	\$3,179,792	\$6,135,106	\$10,944,384
CO	\$344,958	\$195,083	\$863,043	\$346,373	\$748,805	\$4,460,947
CT	\$753,692	\$126,439	\$753,010	\$225,066	\$804,532	\$913,700
DE	\$294,034	\$175,492	\$686,787	\$451,849	\$744,159	\$710,165
FL	\$11,005,451	\$2,432,345	\$20,993,119	\$4,812,596	\$3,408,701	\$16,587,213
GA	\$963,733	\$384,478	\$2,352,305	\$743,443	\$2,305,364	\$2,800,447
HI	\$173,609	\$132,666	\$230,205	\$235,250	\$682,557	\$1,203,730
IA	\$415,949	\$608,944	\$740,234	\$1,083,048	\$2,327,515	\$3,779,939
ID	\$175,151	\$113,943	\$352,789	\$202,925	\$163,474	\$214,715
IL	\$2,583,784	\$1,005,260	\$5,248,303	\$1,694,083	\$1,188,787	\$2,392,487
IN	\$785,308	\$708,990	\$1,765,528	\$1,261,383	\$1,991,811	\$4,153,839
KS	\$267,329	\$56,089	\$517,986	\$41,670	\$384,187	\$360,128
KY	\$1,115,564	\$126,735	\$3,253,068	\$225,488	\$1,874,166	\$5,795,702
LA	\$801,084	\$258,929	\$2,648,134	\$468,714	\$703,677	\$2,646,283
MA	\$685,902	\$0	\$688,501	\$0	\$424,540	\$3,686,755
MD	\$15,066	\$65,884	\$5,120	\$117,304	\$1,063,916	\$1,029,714
ME	\$467,774	\$123,524	\$626,458	\$318,128	\$166,977	\$928,590
MI	\$7,979,464	\$220,993	\$13,019,905	\$569,179	\$5,566,486	\$6,154,587
MN	\$4,553,944	\$869,234	\$6,177,067	\$2,634,283	\$1,024,638	\$5,732,943
MO	\$1,966,335	\$643,559	\$4,507,970	\$1,118,043	\$4,142,920	\$4,129,428
MS	\$210,288	\$349,520	\$491,264	\$899,729	\$964,505	\$1,112,866
MT	\$753,696	\$38,370	\$1,747,859	\$173,166	\$467,244	\$544,905
NC	\$743,805	\$52,400	\$2,604,691	\$93,216	\$2,681,635	\$4,072,719
ND	\$143,651	\$119,111	\$335,566	\$280,782	\$848,864	\$518,046
NE	\$1,168,266	\$78,081	\$1,168,156	\$208,272	\$369,880	\$1,247,232
NH	\$346,141	\$386,686	\$798,115	\$687,590	\$514,012	\$887,715
NJ	\$2,279,419	\$276,082	\$2,057,017	\$492,713	\$1,860,245	\$1,079,565
NM	\$1,239,553	\$88,737	\$2,027,783	\$228,557	\$931,277	\$1,810,601
NV	\$2,325,949	\$255,297	\$3,131,644	\$474,929	\$838,411	\$2,350,556
NY	\$3,154,307	\$1,158,674	\$4,459,973	\$2,060,129	\$3,299,206	\$2,601,414
OH	\$6,569,429	\$661,902	\$8,746,600	\$1,175,073	\$1,990,768	\$7,961,723
OK	\$278,674	\$46,627	\$696,398	\$83,039	\$572,250	\$1,755,081
OR	\$662,184	\$664,049	\$1,987,613	\$1,216,215	\$1,122,548	\$1,907,541
PA	\$802,884	\$41,490	\$1,613,085	\$72,662	\$7,173,850	\$10,358,735
RI	\$94,115	\$9,375	\$125,372	\$46,291	\$260,887	\$10,008
SC	\$486,337	\$203,490	\$889,841	\$362,214	\$108,533	\$2,066,769
SD	\$278,351	\$236,064	\$595,418	\$423,053	\$604,201	\$6,273,499
TN	\$1,279,823	\$177,440	\$1,706,459	\$457,761	\$1,572,799	\$1,973,384
TX	\$1,573,160	\$1,414,709	\$3,126,701	\$2,839,768	\$3,807,469	\$5,977,656
UT	\$405,957	\$124,871	\$946,959	\$222,200	\$611,429	\$804,963
VA	\$3,538,273	\$336,248	\$4,617,529	\$495,255	\$1,236,727	\$2,798,585
VT	\$126,522	\$139,293	\$274,458	\$467,749	\$139,724	\$183,204
WA	\$4,012,554	\$251,772	\$9,380,970	\$454,929	\$1,876,098	\$2,910,622
WI	\$2,864,797	\$432,447	\$3,798,018	\$739,720	\$2,000,308	\$4,514,697
WV	\$38,664	\$0	\$90,279	\$0	\$169,156	\$2,043,119
WY	\$196,320	\$33,206	\$272,166	\$85,553	\$291,163	\$774,142
	\$83,400,315	\$18,042,726	\$141,303,852	\$35,288,223	\$75,188,423	\$153,626,539

Robert Biersack/FEC/US

08/03/2005 04:18 PM

To Scott Thomas/FEC/US@FEC

cc

bcc

Subject Re: draft questions for tomorrow ☐

Just a couple of small random things . . .

--First, I notice that the schedule on the web replaces Mark Brewer with Karl Sandstrom -- but I got a call from a Michigan AP reporter today who thought Brewer was coming.

--The last paragraph on the first page (starting "On the other hand,") is a little odd. In 2000 you would say that administrative/generic allocation was where VR, VID, and GOTV appeared, but in 2004 it appears on line 30 (FEA). The Michigan Democratic state committee reported about \$4.8 million in FEA using exclusively hard money (line 30b)

I looked at the specific H4's from 2000 for the Michigan state committee and excluding spending for "advertising" you get about \$3 million federal and \$5 million nonfederal for all other admin/generic activity that was allocated.

This makes it look like the kind of activity we're looking at now may have gone from about \$8 million in 2000 (2/3 soft) to about \$5 million in 2004 (all hard).

(There was about \$6 million in federal and \$10 million nonfederal spent on "advertising" in 2000)

-- In the second paragraph on page 2 you refer to CFI - do you mean CPI?

Bob Biersack
Federal Election Commission
(202) 694-1220
cell (202) 288-7478