POLITICAL CONTRIBUTIONS AND LOBBYING ACTIVITY REPORT

2017 Our work is rooted in our mission to improve the health, well being and sense of security of those we serve.

Together, all the way."

David M. Cordani President and Chief Executive Officer

At Cigna, a global health service company with more than 95 million customer relationships worldwide, we're proud of our ongoing mission to help improve the health, well-being and sense of security of those we serve. We strive to embody this mission every day through a global workforce that embraces its collective role as champions for our customers and communities.

Global market forces such as aging populations, increases in chronic disease, rapid technological innovation and a disruptive regulatory and legislative environment have great impact on the health care ecosystem and, as a result, individual consumers of health care services are eager for simplified access to personalized, affordable care and wellness solutions. Through localized benefits and services, Cigna is delivering greater choice, as well as supporting our customers with their actions and decision making.

Beyond supporting our customers, we take an active, convening role in building communities of health, alongside our employer and provider partners. Cigna is committed to addressing the dynamic health care environment, and evolving needs of our customers, through active, principle-based, non-partisan engagement with government officials in Washington D.C. as well as at the state and local level.

In this report you will also find the 2017 annual report of the Cigna Political Action Committee (CignaPAC), which provides insight into how our mission and strategy guide our constructive engagement in the public policy dialogue. Cigna is committed to transparency regarding these activities and is providing this report to communicate openly with our shareholders.

Our approach to delivering on our strategy of Go Deeper, Go Local, Go Beyond differentiates Cigna in the marketplace and focuses our efforts on ongoing innovation, and remaining committed to being a collaborative, trusted partner of choice. Cigna will continue to invest in future growth and capabilities in support of our customers, clients, partners and communities around the globe.

Overview and Governance

Cigna takes its engagement in the legislative, regulatory and public policy areas very seriously, approaching all our efforts with care and integrity. There are two major components of Cigna's political activity: (1) political contributions and (2) lobbying efforts. This report is organized to provide information on both of these activities.

As Cigna engages in political activity, it adheres to strict governance standards designed to ensure alignment with Cigna's mission and strategic goals. All political contributions that are made directly by the Company must be made in accordance with Cigna's Political Contributions policy, which requires, among other things, oversight of decisions at the highest corporate level. Political contributions that are made through CignaPAC are reviewed and approved by the CignaPAC board, comprised of executive-level Cigna leadership, and in accordance with the CignaPAC Contribution Guidelines.

With respect to the Company's lobbying activities, the Vice President of Global Public Policy and Federal Government Affairs and the Vice President of State Government Affairs report directly to the General Counsel and review lobbying efforts with Cigna's enterprise leadership, including the Chief Executive Officer, on a regular basis. Additionally, all memberships in trade associations are reviewed by the General Counsel and the Chief Executive Officer.

The Company also maintains an Enterprise Risk Management function. This companywide initiative involves the Board (and its committees), Cigna's management, Cigna's Chief Risk Officer and General Auditor, and Cigna's internal audit function. Together, they work in an integrated effort to (1) identify, assess, prioritize and monitor (as each of their roles dictates) a broad range of risks (e.g., financial, operational, business, compliance, reputational, governance and managerial), and (2) formulate and execute plans to monitor and, to the extent possible, mitigate the effect of those risks.

Within this enterprise risk framework, the Corporate Governance Committee of Cigna's Board of Directors has oversight of and evaluates any material financial, legal, reputational or other risks associated with Cigna's corporate political spending and lobbying activities. In addition, the Corporate Governance Committee biannually reviews compliance with Cigna's Political Contributions policy, including the contributions made under that policy by the Company during the previous year, and annually reviews lobbying expenses and trade association memberships.

Political Contributions

Cigna regularly supports federal, state and local officials, candidates, parties and other politically oriented groups and organizations that the Company believes can advance its mission, business objectives and goals, including principles or issues that support Cigna's vision for a sustainable health care system. As Cigna considers making political contributions, it is always guided by the Company's strategy and mission, demonstrating an eagerness to work with officials of various political and philosophical beliefs and without regard for the private political preferences of its executives.

Contributions attributable to Cigna are made in two ways: (1) Corporate contributions and (2) through CignaPAC. Cigna has strict standards in place governing its political giving activity, and all its contributions are made in accordance with applicable state and federal laws. In addition, the Company keeps the work of the CignaPAC separate from other Company giving. Accordingly, this section of the report provides information specific to Cigna's direct corporate contributions, and we have attached a copy of the 2017 CignaPAC report for information regarding contributions made through CignaPAC.

Corporate Contributions

In 2017, Cigna made the following non-CignaPAC corporate contributions to support our advocacy efforts.

	Party	Amount
Democratic Governors Association	D	\$100,000
Republican Governors Association	R	\$100,000
Democratic Attorneys General Association	D	\$50,000
Republican Attorneys General Association	R	\$50,000

In certain states, corporations are permitted to contribute to state election campaigns. The Cigna Political Contributions policy authorizes the use of corporate funds for state contributions on an exception-only basis, requiring the express approval of the General Counsel of the Company after consultation with the Chief Executive Officer.

Cigna contributed to the election campaigns of the following candidates and political organizations in California.

Candidate	Party	Amount
Attorney General Xavier Becerra	D	\$2,000
Senator Toni Atkins	D	\$3,000
Assemblyman Jim Wood	D	\$2,000
Senator Ed Hernandez	D	\$2,000
Assemblywoman Autumn Burke	D	\$1,000
Assemblyman Evan Low	D	\$1,000
Assemblywoman Jacqui Irwin	D	\$1,000
Senator Ben Allen	D	\$1,000
Senator Steven Bradford	D	\$1,000
Senator Bill Dodd	D	\$1,000
Senator Holly Mitchell	D	\$1,000
Senator Josh Newman	D	\$1,000
Senator Anthony Portantino	D	\$1,000
Senator Richard Roth	D	\$1,000
Senator Nancy Skinner	D	\$1,000
Assemblywoman Cecilia Aguiar-Curry	D	\$1,000
Assemblyman Marc Berman	D	\$1,000
Assemblyman Rob Bonta	D	\$1,000
Assemblyman David Chiu	D	\$1,000
Assemblyman Matt Dababneh	D	\$1,000
Assemblywoman Susan Eggman	D	\$1,000
Assemblywoman Laura Friedman	D	\$1,000
Assemblywoman Cristina Garcia	D	\$1,000
Assemblyman Todd Gloria	D	\$1,000
Assemblyman Tim Grayson	D	\$1,000
Assemblywoman Blanca Rubio	D	\$1,000
Assemblyman Miguel Santiago	D	\$1,000

Other political organizations	Party	Amount
California Democratic Party	D	\$5,000
Californians for Jobs and a Strong Economy	D	\$5,000
California Republican Party	R	\$5,000

Cigna also contributed \$30,000 to the Californians Against State Government Run Health Care ballot measure. Cigna did not make any independent expenditures in 2017.

Sustained Lobbying Activity and Priorities

Cigna engages in lobbying activity to support its position on public policy issues within federal and state political, legislative and regulatory environments. The Company uses both internal and external resources at the federal and state levels, including memberships in trade associations.

In 2017, Cigna focused its lobbying efforts on advancing public policies in support of our global business and our clients' and customers' needs and interests. Such policies include increasing access to affordable health care; incentives and information to drive better health care and value-based buying decisions; and marketplace competition to afford consumers a wide range of choices to meet their unique health care needs.

A crucial part of our lobbying efforts is sharing the work we do to create a more sustainable health care system by partnering with customer, physician and broker partners. We continue to work toward our goal to deliver 90% of payments through value-based arrangements and 50% of payments through alternative payment models by the end of 2018. Cigna is a leader in the volume-to-value transition and is well-positioned to provide meaningful insight to policymakers as they seek to improve and expand value-based care.

Cigna has also participated in efforts to maintain the stability of the Medicare Advantage program, on behalf of the 19 million seniors who value the high-quality coverage they receive. Federal Government Affairs also engaged on fiscal matters, tax policies related to health care, trade policy and health care information technology matters.

Cigna also engages in the states and at the National Association of Insurance Commissioners (NAIC). The NAIC is a state-based, standard-setting organization, whose membership consists of regulators from the 50 states, the District of Columbia and five U.S. territories. The NAIC, which has been coordinating regulatory activity among the states and territories for more than 100 years, is a valuable forum for us to advocate on a number of priority issues that influence the sustainability of competitive insurance markets.

Trade Association Memberships

Cigna views its memberships in trade associations as an extension of its internal and sustained lobbying efforts. While Cigna recognizes that many of the groups it participates in have broad memberships with sometimes differing views, the Company believes that such organizations can encourage dialogue on important policy issues, ultimately helping to move issues forward. Cigna also believes that to be effective and informed, it is important to be exposed to many differing perspectives, whether we agree on all points, the ultimate solutions, or the appropriate pathway to pursue on a wide variety of issues. Active participation in industry-related trade associations is critical in shaping Cigna's response to legislative changes.

Because of this breadth and depth of views on key health care issues, Cigna believes memberships in these organizations are generally consistent with the Company's interests, including those of its shareholders and customers.

In addition to trade associations, Cigna also may participate in coalitions or other affinity groups with common interests. The Company relies on these industry trade associations and other business organizations to address issues relevant to Cigna and/or its clients and to provide educational and other benefits. Cigna evaluates the benefits of membership in any particular trade or business organization by considering a number of factors, including:

- > Breadth and relevance of issues they cover.
- > Composition of membership.
- > Effectiveness in communicating and advocating issues.

Certain dues paid to these organizations may be used to support federal lobbying activity.

In 2017, Cigna belonged to the following industry trade associations with more than \$50,000 in annual dues:

Trade association	Dues paid in 2017*	Portion allocated to nondeductible lobbying expense
Alliance to Fight the 40	\$220,000	100%
America's Health Insurance Plans	\$1,245,852	52.4%
Association of Behavioral Health & Wellness	\$90,860	11.23%
Association of California Life & Health Insurance Companies	\$112,900	7%
The Business Roundtable	\$255,000	44%
Connecticut Association of Health Plans	\$115,293	61%
Florida Association of Health Plans	\$100,000	18%
National Association of Dental Plans	\$68,900	25.2%
New Jersey Association of Health Plans	\$113,000	21%
Pharmaceutical Care Management Association	\$500,000	22.8%
Texas Association of Health Plans	\$50,000	30%
U.S. Chamber of Commerce	\$175,000	25%
Virginia Association of Health Plans	\$75,266	20%

* This includes any special assessments paid to the trade association for this year.

CIGNAPAC REPORT

2017

About CignaPAC

CignaPAC is Cigna's political action committee, a separate, segregated fund established and operated by Cigna, that is funded entirely by voluntary contributions from eligible employees and regulated by federal and/or state governments. The CignaPAC financially supports the election campaigns of candidates who share our views on policy issues, represent areas of geographic importance or meet other criteria deemed appropriate by the CignaPAC Board of Directors. The CignaPAC also engages in the process by supporting national and state party committees, as well as other political action committees and organizations.

The CignaPAC's contribution strategy is values-based and nonpartisan. Through CignaPAC, Cigna employees are able to stand together as a strong, unified voice, contributing to public debates on issues critical to our business, customers and our country.

The CignaPAC is committed to transparency regarding its activities. Cigna obeys all laws in promoting its positions to government authorities, and all contributions made by CignaPAC comply with all applicable campaign finance regulations.

Board Oversight

CignaPAC is governed by the CignaPAC Board of Directors, which oversees contributions made with CignaPAC funds. CignaPAC has also established a separate but related state political action committee in New York, and it is referenced collectively in this report as the CignaPAC. CignaPAC makes political contributions on behalf of Cigna's business interests pursuant to the approval process for CignaPAC contributions and in accordance with the CignaPAC Articles of Organization.

CignaPAC Contribution Strategy

CignaPAC directs contributions to candidates based on a variety of criteria, such as:

- > Voting records on key issues of business concern.
- > Committee assignments and leadership positions.
- > Geographic concentration of Cigna employees in a district or state.
- > Candidates' views on specific or emerging business issue(s).
- > Candidates' viability.

Contributions to state candidates are concentrated in key business states as determined by market share, health plan customer base and business revenues. Contributions are made to campaigns or initiatives consistent with Cigna's mission.

Party affiliation does not determine support. CignaPAC will support challengers over incumbents if incumbents regularly support legislation inconsistent with Cigna positions. CignaPAC does not participate in presidential primary or general election contests.

Proposed CignaPAC contributions are reviewed in advance and approved by the CignaPAC Board.

Set forth on the following pages are the political contributions made by CignaPAC in 2017.

Federal Level Contributions

First name	Last name	State	Party	Amount
Joseph	Barton	ТΧ	R	\$1,000
Amerish	Bera	CA	D	\$2,500
Gus	Bilirakis	FL	R	\$1,000
Michael	Bishop	MI	R	\$5,000
Earl	Blumenauer	OR	D	\$7,500
Suzanne	Bonamici	OR	D	\$2,500
Brendan	Boyle	PA	D	\$2,000
Kevin	Brady	ТХ	R	\$2,500
Susan	Brooks	IN	R	\$1,000
Larry	Bucshon	IN	R	\$2,500
Tony	Cardenas	CA	D	\$2,500
Matthew	Cartwright	PA	D	\$2,500
Michael	Coffman	CO	R	\$5,000
Christopher	Collins	NY	R	\$1,000
Ryan	Costello	PA	R	\$10,000

U.S. House candidates

First name	Last name	State	Party	Amount
Joseph	Courtney	СТ	D	\$10,000
Joseph	Crowley	NY	D	\$2,500
Carlos	Curbelo	FL	R	\$2,500
Danny	Davis	IL	D	\$3,000
Diana	DeGette	CO	D	\$2,000
Charles	Dent	PA	R	\$1,000
Brian	Fitzpatrick	PA	R	\$5,000
Virginia	Foxx	NC	R	\$5,000
Joshua	Gottheimer	NJ	D	\$2,500
Raymond	Green	ТХ	D	\$1,000
James	Himes	СТ	D	\$2,500
Steny	Hoyer	MD	D	\$5,000
William	Johnson	ОН	R	\$1,000
Robin	Kelly	IL	D	\$2,500
Mike	Kelly	PA	R	\$2,500
Ron	Kind	WI	D	\$5,000
Ann	Kuster	NH	D	\$4,000
Darin	LaHood	IL	R	\$2,500
John	Larson	СТ	D	\$5,000
William	Long	MO	R	\$1,000
Blaine	Luetkemeyer	MO	R	\$2,500
Carolyn	Maloney	NY	D	\$1,000
Kenny	Marchant	TX	R	\$1,000
Kevin	McCarthy	CA	R	\$5,000
Patrick	Meehan	PA	R	\$5,000
Markwayne	Mullin	ОК	R	\$2,500
Timothy	Murphy	PA	R	\$1,000
Richard	Neal	MA	D	\$2,500
Donald	Norcross	NJ	D	\$2,500
Devin	Nunes	CA	R	\$7,500
Peter	Olson	TX	R	\$1,000
Nancy	Pelosi	CA	D	\$1,000
Scott	Peters	CA	D	\$2,500
Tom	Reed	NY	R	\$3,000
James	Renacci	ОН	R	\$1,500
Martha	Roby	AL	R	\$1,000
Peter	Roskam	IL	R	\$1,000
Paul	Ryan	WI	R	\$2,500

First name	Last name	State	Party	Amount
Stephen	Scalise	LA	R	\$5,000
Kurt	Schrader	OR	D	\$3,500
David	Schweikert	AZ	R	\$5,000
Terri	Sewell	AL	D	\$5,000
John	Shimkus	IL	R	\$1,000
Patrick	Tiberi	ОН	R	\$5,000
Paul	Tonko	NY	D	\$1,000
Timothy	Walberg	MI	R	\$1,000
Gregory	Walden	OR	R	\$10,000
Mimi	Walters	CA	R	\$1,000
Peter	Welch	VT	D	\$1,000

In addition, the CignaPAC contributed to the following U.S. House candidates' leadership political action committees.

First name	Last name	State	Party	Amount
Michael	Burgess	ТХ	R	\$5,000
Ryan	Costello	PA	R	\$5,000
Steny	Hoyer	MD	D	\$5,000
John	Larson	СТ	D	\$5,000
Kevin	McCarthy	CA	R	\$5,000
Devin	Nunes	CA	R	\$2,500
Frank	Pallone	NJ	D	\$2,500
Paul	Ryan	ОН	R	\$5,000
Steve	Scalise	LA	R	\$5,000
Gregory	Walden	OR	R	\$5,000

U.S. Senate candidates

First name	Last name	State	Party	Amount
Lamar	Alexander	TN	R	\$2,500
John	Barrasso	WY	R	\$3,500
Sherrod	Brown	OH	D	\$2,500
Benjamin	Cardin	MD	D	\$2,500
Thomas	Carper	DE	D	\$5,000
Robert	Casey	PA	D	\$5,000
Steve	Daines	MT	R	\$2,500
Jeffrey	Flake	AZ	R	\$2,500
Orrin	Hatch	UT	R	\$4,000
Martin	Heinrich	NM	D	\$2,500
Heidi	Heitkamp	ND	D	\$2,500
Dean	Heller	NV	R	\$5,000
Timothy	Kaine	VA	D	\$5,000
Amy	Klobuchar	MN	D	\$2,500
Claire	McCaskill	MO	D	\$2,500
Mitch	McConnell	KY	R	\$2,500
Allan	Messer	IN	R	\$1,000
Christopher	Murphy	СТ	D	\$8,000
Bill	Nelson	FL	D	\$5,000
Kyrsten	Sinema	AZ	D	\$5,000
Deborah	Stabenow	MI	D	\$1,500

In addition, the CignaPAC contributed to the following U.S. Senate candidates' leadership political action committees.

First name	Last name	State	Party	Amount
John	Barrasso	WY	R	\$5,000
John	Cornyn	ТХ	R	\$5,000
Cory	Gardner	CO	R	\$5,000
Orrin	Hatch	UT	R	\$5,000
Dean	Heller	NV	R	\$2,500
Mitch	McConnell	КҮ	R	\$5,000
Tim	Scott	SC	R	\$5,000
John	Thune	SD	R	\$5,000
Ron	Wyden	OR	D	\$2,500

National party committees

	Party	Amount
Democratic Congressional Campaign Committee (DCCC)	D	\$5,000
Democratic Senatorial Campaign Committee (DSCC)	D	\$15,000
National Republican Congressional Committee (NRCC)	R	\$15,000
National Republican Senatorial Committee (NRSC)	R	\$15,000

Other political action committees

	Party	Amount
New Democrat Coalition PAC	D	\$5,000
Blue Dog Political Action Committee	D	\$5,000
Pharmaceutical Care Management Association Political Action Committee (PCMA PAC)	NP*	\$5,000

* No party affiliation.

State and Municipal Level Contributions

State candidates

Title	First name	Last name	State	Party	Amount
Attorney General	Mark	Brnovich	AZ	R	\$2,500
Governor	Doug	Ducey	AZ	R	\$2,500
Representative	Randall	Friese	AZ	D	\$250
Representative	Robert	Meza	AZ	D	\$500
Representative	Kelli	Butler	AZ	D	\$250
Representative	Cesar	Chavez	AZ	D	\$250
Representative	J. Diego	Espinoza	AZ	D	\$250
Representative	Rebecca	Rios	AZ	D	\$250
Senator	Sean	Bowie	AZ	D	\$500
Senator	Lupe	Contreras	AZ	D	\$250
Senator	Lela	Alston	AZ	D	\$250
Senator	Debbie	Lesko	AZ	R	\$500
Senator	Kate	Brophy McGee	AZ	R	\$250
Senator	Heather	Carter	AZ	R	\$500
Senator	David	Bradley	AZ	D	\$250
Representative	Jeni	Arndt	CO	D	\$300
Representative	Kevin	Priola	CO	R	\$300

Title	First name	Last name	State	Party	Amount
Representative	Dan	Pabon	CO	D	\$300
Representative	Paul	Rosenthal	CO	D	\$300
Representative	Kim	Ransom	CO	R	\$300
Representative	Alec	Garnett	CO	D	\$300
Representative	Angela	Williams	CO	D	\$300
Representative	Tracy	Kraft-Tharp	CO	D	\$300
Representative	Stephen	Humphrey	CO	R	\$300
Representative	Philip	Covarrubias	CO	R	\$300
Representative	Susan	Beckman	CO	R	\$300
Representative	Justin	Everett	CO	R	\$300
Senator	John	Kefalas	CO	D	\$300
Senator	Lucia	Guzman	CO	D	\$300
Senator	Jack	Tate	CO	R	\$300
Senator	Irene	Aguilar	CO	D	\$300
	Ashley	Moody	FL	R	\$1,000
Senator	Denise	Grimsley	FL	R	\$1,000
Representative	Thomas	Leek	FL	R	\$1,000
Representative	David	Silvers	FL	D	\$1,000
Representative	Bobby	DuBose	FL	D	\$1,000
Representative	MaryLynn	Magar	FL	R	\$1,000
Representative	Daisy	Baez	FL	D	\$1,000
Representative	Jason	Fischer	FL	R	\$1,000
Representative	Dana	Young	FL	R	\$5,000
Representative	Bob	Rommel	FL	R	\$1,000
Representative	Jason	Brodeur	FL	R	\$1,000
Representative	Cary	Pigman	FL	R	\$1,000
Representative	Richard	Corcoran	FL	R	\$5,000
Representative	David	Santiago	FL	R	\$1,000
Senator	Jeanette	Nunez	FL	R	\$1,000
Senator	Perry	Thurston	FL	D	\$1,000
Senator	Manny	Diaz	FL	R	\$1,000
Senator	Randolph	Bracy	FL	D	\$1,000
Senator	George	Gainer	FL	R	\$1,000
Attorney General	Christopher	Carr	GA	R	\$2,500
Representative	John	Meadows	GA	R	\$1,000
Representative	Jan	Jones	GA	R	\$1,000
Representative	Richard	Smith	GA	R	\$1,500
Representative	Jon	Burns	GA	R	\$1,000

Title	First name	Last name	State	Party	Amount
Representative	Darlene	Taylor	GA	R	\$300
Representative	Richard	Golick	GA	R	\$500
Representative	Chuck	Efstration	GA	R	\$500
Representative	Sharon	Cooper	GA	R	\$1,000
Representative	Shaw	Blackmon	GA	R	\$300
Representative	Robert	Trammell	GA	D	\$1,000
Representative	David	Ralston	GA	R	\$2,500
Representative	Carolyn	Hugley	GA	D	\$500
Senator	Jeff	Mullis	GA	R	\$1,000
Senator	William	Cowsert	GA	R	\$1,000
Senator	Steve	Gooch	GA	R	\$500
Senator	Cecil	Miller	GA	R	\$500
Senator	Peter	Martin	GA	R	\$400
Senator	Burt	Jones	GA	R	\$1,500
Senator	Renee	Unterman	GA	R	\$1,000
Comptroller	Susana	Mendoza	IL	D	\$1,000
Representative	Michael	Unes	IL	R	\$500
Representative	Anthony	DeLuca	IL	D	\$1,000
Representative	Gregory	Harris	IL	D	\$500
Representative	Mark	Batinick	IL	R	\$500
Representative	Sara	Feigenholtz	IL	D	\$500
Representative	Jim	Durkin	IL	R	\$2,000
Representative	Thomas	Morrison	IL	R	\$500
Representative	Norine	Hammond	IL	R	\$500
Representative	Keith	Wheeler	IL	R	\$500
Representative	Christopher	Davidsmeyer	IL	R	\$500
Representative	David	Reis	IL	R	\$1,000
Representative	Robert	Rita	IL	D	\$500
Representative	Michael	Madigan	IL	D	\$1,000
Representative	Michael	Zalewski	IL	D	\$500
Senator	John	Cullerton	IL	D	\$1,000
Senator	Dave	Syverson	IL	R	\$1,000
Senator	William	Brady	IL	R	\$2,000
Senator	Michael	Hastings	IL	D	\$500
Senator	John	Mulroe	IL	D	\$1,000
Senator	Dan	McConchie	IL	R	\$500
Senator	Antonio	Munoz	IL	D	\$1,000
Senator	William	Cunningham	IL	D	\$500

Title	First name	Last name	State	Party	Amount
Senator	Steven	Landek	IL	D	\$500
Senator	Napoleon	Harris	IL	D	\$500
Governor	Eric	Holcomb	IN	R	\$2,000
Representative	Matthew	Lehman	IN	R	\$1,000
Representative	Martin	Carbaugh	IN	R	\$1,000
Senator	Travis	Holdman	IN	R	\$1,000
Attorney General	Andy	Beshear	KY	D	\$2,000
Governor	John	Edwards	LA	D	\$3,000
Representative	Frank	Hoffmann	LA	R	\$1,000
Representative	Kirk	Talbot	LA	R	\$1,000
Governor	Larry	Hogan	MD	R	\$2,000
Delegate	Shane	Pendergrass	MD	D	\$500
Delegate	Eric	Bromwell	MD	D	\$300
Delegate	Bonnie	Cullison	MD	D	\$300
Delegate	Michael	Busch	MD	D	\$1,000
Senator	Thomas	Middleton	MD	D	\$500
Senator	Thomas	Miller	MD	D	\$1,000
Senator	Brian	Feldman	MD	D	\$300
Representative	Sara	Gideon	ME	D	\$1,000
Honorable	Michael	Parson	MO	R	\$1,000
Senator	Scott	Sifton	MO	D	\$500
Senator	Ryan	Silvey	MO	R	\$500
Senator	Regina	Walsh	MO	D	\$500
Representative	Todd	Richardson	MO	R	\$1,000
Representative	Kevin	Engler	MO	R	\$500
Representative	Gail	McCann Beatty	MO	D	\$500
Representative	Kevin	Corlew	MO	R	\$500
Representative	Derek	Grier	MO	R	\$500
Representative	Kirk	Mathews	MO	R	\$500
Representative	Elijah	Haahr	MO	R	\$500
Representative	Joshua	Peters	MO	D	\$500
Representative	John	Wiemann	MO	R	\$500
Representative	Rob	Vescovo	MO	R	\$500
Representative	Jean	Evans	MO	R	\$500
Senator	John	Rizzo	MO	D	\$500

Title	First name	Last name	State	Party	Amount
Senator	Mike	Cierpiot	MO	R	\$500
Senator	Bill	Eigel	MO	R	\$500
Senator	Jill	Schupp	MO	D	\$500
Representative	Craig	Redmon	MO	R	\$500
Senator	Jacob	Hummel	MO	D	\$500
Senator	Caleb	Rowden	MO	R	\$1,000
Representative	Jason	Barnes	MO	R	\$500
Senator	Dave	Schatz	MO	R	\$500
Senator	Paul	Wieland	MO	R	\$500
Senator	Dan	Hegeman	MO	R	\$500
Representative	Edward	Hanes	NC	D	\$500
Representative	Rebecca	Carney	NC	D	\$500
Representative	Robert	Reives	NC	D	\$500
Representative	Timothy	Moore	NC	R	\$1,000
Representative	Garland	Pierce	NC	D	\$500
Representative	Jeffrey	Collins	NC	R	\$500
Representative	David	Lewis	NC	R	\$500
Representative	Rosa	Gill	NC	D	\$500
Representative	Darren	Jackson	NC	D	\$500
Representative	Mitchell	Setzer	NC	R	\$500
Representative	Josh	Dobson	NC	R	\$500
Representative	Dana	Bumgardner	NC	R	\$500
Representative	Joseph	Dollar	NC	R	\$500
Representative	John	Bell	NC	R	\$500
Senator	Wesley	Meredith	NC	R	\$750
Senator	Daniel	Blue	NC	D	\$750
Senator	Ralph	Hise	NC	R	\$750
Senator	Louis	Pate	NC	R	\$750
Senator	Robert	Clark	NC	D	\$500
Senator	Floyd	McKissick	NC	D	\$500
Senator	Richard	Gunn	NC	R	\$750
Senator	Teresa	Van Duyn	NC	D	\$500
Senator	Philip	Berger	NC	R	\$1,000
Senator	Harry	Brown	NC	R	\$1,000
Governor	Chris	Sununu	NH	R	\$3,000
Representative	Christy	Bartlett	NH	D	\$500
Representative	Barbara	Biggie	NH	R	\$500
Representative	John	Bordenet	NH	D	\$500

Title	First name	Last name	State	Party	Amount
Senator	Joseph	Bradley	NH	R	\$1,500
Representative	Edward	Butler	NH	D	\$1,000
Representative	Gene	Chandler	NH	R	\$500
Senator	Martha	Clark	NH	D	\$500
Senator	Lou	D'Allesandro	NH	D	\$1,500
Senator	Dan	Feltes	NH	D	\$500
Representative	Bart	Fromuth	NH	R	\$500
Senator	Martha	Hennessey	NH	D	\$1,000
Representative	John	Hunt	NH	R	\$1,000
Senator	Daniel	Innis	NH	R	\$1,250
Representative	Shawn	Jasper	NH	R	\$1,000
Executive Councilman	Joseph	Kenney	NH	R	\$2,000
Senator	Bette	Lasky	NH	D	\$500
Representative	David	Luneau	NH	D	\$500
Representative	James	МасКау	NH	D	\$500
Representative	Howard	Moffett	NH	D	\$500
Senator	Charles	Morse	NH	R	\$2,000
Exec. Cnclmn.	Chris	Pappas	NH	D	\$2,000
Exec. Cnclmn.	Russell	Prescott	NH	R	\$2,000
Representative	Laurie	Sanborn	NH	R	\$500
Representative	Stephen	Shurtleff	NH	D	\$1,000
Senator	Donna	Soucy	NH	D	\$1,000
Exec. Cnclmn.	Andru	Volinsky	NH	D	\$2,000
Exec. Cnclmn.	Dave	Wheeler	NH	R	\$2,000
Senator	Jeff	Woodburn	NH	D	\$1,250
Representative	Rodney	Montoya	NM	R	\$500
Representative	Nathaniel	Gentry	NM	R	\$500
Representative	Debbie	Rodella	NM	D	\$500
Representative	Patricia	Lundstrom	NM	D	\$500
Representative	Patricio	Ruiloba	NM	D	\$500
Representative	Zachary	Cook	NM	R	\$500
Representative	Carl	Trujillo	NM	D	\$500
Senator	Jacob	Candelaria	NM	D	\$500
Senator	Clemente	Sanchez	NM	D	\$500
Senator	William	Sharer	NM	R	\$500
Senator	Michael	Padilla	NM	D	\$500
Senator	John	Sapien	NM	D	\$500

Title	First name	Last name	State	Party	Amount
Senator	John	Smith	NM	D	\$500
Senator	Carroll	Leavell	NM	R	\$500
Governor	Kate	Brown	OR	D	\$5,000
Representative	Carson	Beck	TN	D	\$500
Representative	Kevin	Brooks	TN	R	\$250
Representative	Glen	Casada	TN	R	\$750
Representative	Michael	Curcio	TN	R	\$500
Representative	Jeremy	Faison	TN	R	\$400
Representative	Craig	Fitzhugh	TN	D	\$500
Representative	Ron	Gant	TN	R	\$1,000
Senator	Mark	Green	TN	R	\$500
Senator	Dolores	Gresham	TN	R	\$500
Senator	Lee	Harris	TN	D	\$500
Representative	Beth	Harwell	TN	R	\$1,000
Representative	Timothy	Hill	TN	R	\$250
Senator	Jack	Johnson	TN	R	\$1,500
Representative	Kelly	Keisling	TN	R	\$1,000
Senator	Bill	Ketron	TN	R	\$500
Representative	Susan	Lynn	TN	R	\$200
Representative	Gerald	McCormick	TN	R	\$750
Senator	Randy	McNally	TN	R	\$1,250
Representative	Joe	Pitts	TN	D	\$250
Representative	Dennis	Powers	TN	R	\$250
Senator	Kerry	Roberts	TN	R	\$500
Representative	Tim	Rudd	TN	R	\$500
Representative	Charles	Sargent	TN	R	\$750
Representative	Mike	Stewart	TN	D	\$500
Senator	Reginald	Tate	TN	D	\$1,000
Representative	Dwayne	Thompson	TN	D	\$750
Senator	Jim	Tracy	TN	R	\$1,000
Representative	Ron	Travis	TN	R	\$1,250
Senator	Во	Watson	TN	R	\$1,000
Representative	Ryan	Williams	TN	R	\$500
Senator	Ken	Yager	TN	R	\$500
Senator	Jeff	Yarbro	TN	D	\$500
Representative	Jason	Zachary	TN	R	\$750
Attorney General	Ken	Paxton	ТХ	R	\$10,000

Title	First name	Last name	State	Party	Amount
Representative	Dennis	Paul	ТХ	R	\$500
Representative	Chris	Turner	ТХ	D	\$500
Representative	Todd	Hunter	ТХ	R	\$2,500
Representative	Alfonso	Nevarez	ТХ	D	\$1,000
Representative	Nicole	Collier	ТХ	D	\$500
Representative	Hubert	Vo	ТХ	D	\$500
Representative	Terry	Canales	ТХ	D	\$500
Representative	Diana	Arevalo	ТХ	D	\$500
Representative	Sergio	Munoz	ТХ	D	\$500
Representative	Richard	Raymond	ТХ	D	\$1,000
Representative	W. Four	Price	ТХ	R	\$1,000
Representative	Robert	Guerra	ТХ	D	\$1,000
Senator	Carlos	Uresti	ТХ	D	\$1,000
Senator	Kelly	Hancock	ТХ	R	\$1,000
Senator	Jane	Nelson	ТХ	R	\$1,000
Senator	Charles	Schwertner	ТХ	R	\$1,000
Senator	Juan	Hinojosa	ТХ	D	\$1,000
Senator	Larry	Taylor	ТХ	R	\$1,000
Senator	Joan	Huffman	ТХ	R	\$1,000
Attorney General	Mark	Herring	VA	D	\$5,000
Delegate	Robert	Orrock	VA	R	\$500
Delegate	Joseph	Lindsey	VA	D	\$500
Delegate	Terry	Kilgore	VA	R	\$1,000
Delegate	Lamont	Bagby	VA	D	\$500
Delegate	Jackson	Miller	VA	R	\$500
Delegate	Richard	Bell	VA	R	\$500
Delegate	Gregory	Habeeb	VA	R	\$500
Delegate	Jeion	Ward	VA	D	\$500
Delegate	Roslyn	Tyler	VA	D	\$500
Delegate	Matthew	James	VA	D	\$500
Delegate	M. Kirkland	Cox	VA	R	\$1,000
Delegate	Roxann	Robinson	VA	R	\$500
Delegate	C. Todd	Gilbert	VA	R	\$1,000
Delegate	Kathy	Byron	VA	R	\$1,000
Delegate	Timothy	Hugo	VA	R	\$500
Delegate	Mark	Keam	VA	D	\$500
Delegate	Eileen	Filler-Corn	VA	D	\$500

Title	First name	Last name	State	Party	Amount
Delegate	Israel	O'Quinn	VA	R	\$500
Delegate	Daniel	Marshall	VA	R	\$500
Delegate	Margaret	Ransone	VA	R	\$500
Senator	Louise	Lucas	VA	D	\$500
Senator	Mark	Obenshain	VA	R	\$500
Senator	Richard	Saslaw	VA	D	\$1,000
Senator	Richard	Black	VA	R	\$500
Senator	William	Stanley	VA	R	\$500
Senator	Ryan	McDougle	VA	R	\$1,000
Senator	Thomas	Norment	VA	R	\$1,000
Senator	Stephen	Newman	VA	R	\$500
Senator	Glen	Sturtevant	VA	R	\$500
Senator	Rosalyn	Dance	VA	D	\$500
Senator	A. Benton	Chafin	VA	R	\$500
Senator	Janet	Howell	VA	D	\$500
Attorney General	Brad	Schimel	WI	R	\$2,500
Representative	David	Miller	WY	R	\$250
Representative	Charles	Pelkey	WY	D	\$250
Representative	Dan	Zwonitzer	WY	R	\$250
Representative	Sue	Wilson	WY	R	\$250
Representative	Andy	Schwartz	WY	D	\$250
Representative	Mark	Kinner	WY	R	\$250
Representative	Dan	Kirkbride	WY	R	\$250
Representative	Stan	Blake	WY	D	\$250
Representative	David	Northrup	WY	R	\$250
Representative	Tyler	Lindholm	WY	R	\$250
Representative	Jim	Allen	WY	R	\$250
Representative	Patrick	Sweeney	WY	R	\$250
Representative	Eric	Barlow	WY	R	\$250
Representative	Jared	Olsen	WY	R	\$250
Representative	Mike	Gierau	WY	D	\$250
Representative	Lloyd	Larsen	WY	R	\$250
Representative	Tom	Walters	WY	R	\$250
Representative	Mike	Greear	WY	R	\$250
Representative	Donald	Burkhart	WY	R	\$250
Representative	Dan	Laursen	WY	R	\$250
Representative	Jamie	Flitner	WY	R	\$250

Title	First name	Last name	State	Party	Amount
Representative	JoAnn	Dayton	WY	D	\$250
Representative	Cathy	Connolly	WY	D	\$250
Representative	Hans	Hunt	WY	R	\$250
Senator	John	Hastert	WY	D	\$400
Senator	Christopher	Rothfuss	WY	D	\$400
Senator	Ray	Peterson	WY	R	\$400
Senator	Jeff	Wasserburger	WY	R	\$400
Senator	Stephan	Pappas	WY	R	\$400
Senator	Leland	Christensen	WY	R	\$400
Senator	Drew	Perkins	WY	R	\$400
Senator	Bill	Landen	WY	R	\$400
Senator	Ogden	Driskill	WY	R	\$400
Senator	Cale	Case	WY	R	\$400

In addition, the CignaPAC contributed to the following political action committees and political organizations.

Committee	State	Party	Amount
Arizona Democratic Legislative Campaign Committee	AZ	D	\$2,500
Arizona Republican Party	AZ	R	\$2,500
House Victory PAC	AZ	R	\$1,250
Senate Victory PAC	AZ	R	\$1,250
Colorado Republican Leadership Fund	СО	R	\$300
Colorado Liberty Fund	CO	R	\$300
Coloradans for Fairness	CO	D	\$2,000
Our Colorado Values	CO	D	\$4,250
Senate Majority Fund	CO	R	\$5,000
Values First Colorado	CO	R	\$3,000
Western Liberty PAC	CO	R	\$300
Leadership for Broward	FL	NP*	\$3,000
Alliance for Progressive Representation PAC	FL	NP	\$2,000
First Coast Conservatives	FL	R	\$5,000
Each Vote Counts PC	FL	NP	\$3,000
Florida Sunshine Alliance	FL	NP	\$5,000
Floridians for Economic Freedom	FL	NP	\$5,000

Committee	State	Party	Amount
Free Markets for Florida	FL	NP	\$5,000
House Republican Fund	ME	R	\$1,000
Senate Republican Majority PAC	ME	R	\$1,000
Senate Democratic Campaign Committee	ME	D	\$1,000
The Sununu Inaugural Celebration	NH	D	\$5,000

* No party affiliation.

Municipal candidates

Title	First name	Last name	Office sought	State	Party	Amount
Mayor	Jim	Strickland	Mayor of Memphis	TN	NP*	\$1,500
Senator	Jamilah	Nasheed	Mayor of St. Louis	МО	D	\$500
Councilwoman	Kate	Gallego	Phoenix City Council	AZ	D	\$1,000
Councilman	Robert	Gallegos	Houston City Council District I	ТΧ	NP	\$500

* No party affiliation.

