

2014

Political
Contributions
and Lobbying
Activity Report

David M. Cordani
President and
Chief Executive Officer

Cigna's mission is to improve the health, well-being and sense of security of the more than 85 million people we serve around the world. Our focus on affordable and personalized services to our customers is at the center of what we do every day. Over the past several years, in the face of a particularly challenging and dynamic environment, we have been steadfast in our commitment to drive innovation, including new clinical programs, aligned incentives for customers, expanded technologies and programs for health care professionals.

We believe passionately that Americans deserve a more affordable, personalized and efficient health care system that delivers on its promise to provide a level of care and quality that is commensurate with the billions of health care dollars that are spent in the U.S. every year. We act on this passion by bringing products and services to the market that are personally relevant to individuals and their needs, and by advocating on public policy proposals that can enhance or constrain the system's ability to meet those needs.

For example, as pioneers and leaders in the Collaborative Accountable Care (CACs) movement, I'm very proud of how we are redefining the ways health care providers, employers and Cigna can work together. Cigna now has more than 100 collaborative arrangements with provider practices, serving more than 1 million customers. The improved quality outcomes and heightened individual satisfaction embodied in our CACs are examples of how public policies can enable market developments that support an enhanced health care system for all.

Across our business we operate in an ever-changing market landscape with diverse needs. The complexity of public policy debates relevant across our customers, employers, health care professionals and governments requires active engagement in the public policy arena.

In that context, I am pleased to share our annual political contributions report to provide transparency and insight into how our mission and strategy guide our constructive engagement in external developments. As part of Cigna's federal and state lobbying and advocacy efforts, the Company makes political contributions, as allowed by law. Attached you will find the 2014 annual report of the Cigna Political Action Committee. Cigna is committed to transparency about these activities and is providing this report to communicate openly with our shareholders.

Cigna is fortunate and privileged to have the opportunity to engage in public policy development. The dialogues are ongoing, and our work continues. I'm proud of the commitment and perseverance we demonstrate as an organization to stand firm in our principles, and to remain tireless in our pursuit of public policy developments that drive to a better system for our country.

David M. Cordani
President and Chief Executive Officer

Overview and Governance

Cigna takes its engagement in the legislative, regulatory and public policy areas very seriously, approaching all of our efforts with care and integrity. There are two major components that comprise Cigna's major 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, vision, strategic goals and direction. With respect to political giving activities, all contributions that are made directly by the Company must be made in accordance with Cigna's Political Contributions Policy that requires, among other things, oversight of decisions at the highest corporate level. Political contributions that are made through Cigna's Political Action Committee (PAC) 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 company-wide 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 bi-annually 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 where the Company believes it can advance its mission, business objectives and goals, including principles or issues that support Cigna’s vision for an empowered 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.

Contributions attributable to Cigna are made in two ways: (1) direct corporate contributions and (2) through CignaPAC. Cigna has strict standards in place governing its political giving activity, and all of 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 specifically regarding Cigna’s direct corporate contributions and we have attached a copy of the 2014 CignaPAC report for information regarding contributions made through CignaPAC.

Direct Corporate Contributions

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.

In 2014, Cigna made contributions – as detailed in the table on page 6 – to political organizations in New York. In addition, in limited instances, corporations can support voter referendums and national party committees. In 2014, Cigna made certain non-PAC corporate contributions – as detailed on page 6 – to each of the Republican and Democratic Governors Associations to support advocacy of the Company’s priority issues.

Corporate Political Contributions	
Contributions in the State of New York:	
New York State Democratic Assembly Campaign Committee Housekeeping Account	\$15,000
New York State Senate Republican Campaign Committee Housekeeping Account	\$30,000
Corporate Contributions to the Following National Party Associations	
Republican Governors Association	\$100,000
Democratic Governors Association	\$100,000

Lobbying Activities

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 2014, Cigna focused its lobbying efforts on initiatives consistent with our Go Deep, Go Global, Go Individual strategy. We focused our efforts on advancing public policies in support of our global clients' and customers' interests. Such policies include increasing access to affordable health care; incentives and information to drive better health care and value-based buying decisions; achieving appropriate relief from U.S. law for global health care plans; and marketplace competition to afford consumers a wide range of choices to meet their unique health care needs. Cigna also has participated in efforts to maintain stability of the Medicare Advantage program, on behalf of the 17 million seniors who value the high quality coverage they receive. We were also part of conversations focused on fiscal matters, tax policies related to health care and health care information technology.

The Company also spent considerable time engaging 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.

It is critical for Cigna to have a platform to engage with state and federal officials. Cigna works with our customer, physician and broker partners who share a common objective of creating an empowered health care delivery system. Cigna strives to be a thought leader and is well-positioned to provide meaningful insight to policymakers as they seek to improve the way individuals and employers access and pay for care.

Trade Association Memberships

Cigna views its memberships in trade association 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 in order to be effective and informed, it is important to be exposed to many differing perspectives whether ultimately 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; and
- Effectiveness in communicating and advocating issues.

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

In 2014, Cigna belonged to the following industry trade associations to which the Company paid \$50,000 or more in annual dues:

Trade Association	Dues Paid in 2014*	Portion Allocated to Non-Deductible Lobbying Expense
America’s Health Insurance Plans (AHIP)	\$2,658,240	74.96%
The Business Roundtable	\$235,560	39.00%
PCMA	\$150,000	27.50%
NJ Association of Health Plans	\$113,000	13.00%
Connecticut Association of Health Plans	\$109,000	57.00%
Association of California Life and Health Insurance (ACLHIC)	\$78,960	40.28%
Virginia Association of Health Plans	\$69,203	30.00%

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

2014 Cigna PAC Report

As President, U.S. Commercial Markets and Global Health Care Operations for Cigna and Chair of the Cigna Political Action Committee (“CignaPAC”),

I am pleased to share our annual report, which provides information about political contributions made by the CignaPAC in 2014.

What is a PAC?

PAC stands for “Political Action Committee.” A PAC is an organization regulated by federal and/or state governments that is formed to raise money for political campaign contributions. A PAC can be formed by an individual, a non-profit organization, or a corporation.

About CignaPAC

CignaPAC is Cigna’s Political Action Committee. CignaPAC solicits and accepts voluntary contributions to support the nomination and the election of candidates for federal, state and local elective public office that it believes are in general agreement with Cigna’s mission to improve the health, well-being, and sense of security of the individuals and employers we serve. Most of Cigna’s political contributions are made via CignaPAC. Through the PAC, 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. CignaPAC contributes to candidates from both political parties, and we are committed to transparency regarding its activities.

CignaPAC rises above politics to support candidates of all political points of view who share our urgency and passion for improving the health care system and who see a role for private-public partnerships to achieve that goal. Cigna obeys all laws in promoting its positions to government authorities, and all contributions made by CignaPAC comply with the limits approved by law.

Board Oversight

CignaPAC is governed by the CignaPAC Board of Directors, which oversees contributions made with PAC funds. CignaPAC has also established a separate but related state PAC 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 PAC contributions approved by the CignaPAC Board of Directors and in accordance with the Contributions Guidelines described below. Members of the CignaPAC Board are as follows:

CignaPAC Board of Directors

Matthew G. Manders, Chair	Herbert A. Fritch
David M. Cordani	Nicole S. Jones
Mark L. Boxer	John M. Murabito
Lisa R. Bacus	Thomas A. McCarthy

CignaPAC Contributions Guidelines and Process

CignaPAC directs contributions largely to candidates based on a variety of criteria, including:

- 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); and
- 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 PAC Board.

Set forth on the following pages are the political contributions made by CignaPAC in 2014.

2014 Cigna PAC Federal Contributions

U.S. House of Representatives Candidates

Recipient	Amount	Recipient	Amount
Cantor for Congress (R-VA)	\$2,500	Courtney for Congress (D-CT)	\$3,000
Friends of John Barrow (D-GA)	\$4,500	Friends of Joe Pitts (R-PA)	\$1,000
Joe Garcia for Congress (R-FL)	\$2,000	PITTSPAC (R-PA)	\$1,000
Kinzinger for Congress (R-IL)	\$2,000	Vargas for Congress (D-CA)	\$2,500
Ami Bera for Congress (D-CA)	\$4,000	Brady for Congress (R-TX)	\$5,000
Anna Eshoo for Congress (D-CA)	\$1,000	Kevin McCarthy for Congress (R-CA)	\$5,000
Fattah for Congress (D-PA)	\$2,000	Kristi for Congress (R-SD)	\$2,000
Chuck Fleischmann for Congress Committee, Inc. (R-TN)	\$2,000	Kurt Schrader for Congress (D-OR)	\$2,500
Charles Boustany Jr. MD for Congress, Inc. (R-LA)	\$2,500	Committee To Re-Elect Linda Sanchez (D-DC)	\$1,000
Charlie Dent for Congress (R-PA)	\$2,000	Doggett for US Congress (D-TX)	\$2,000
Collins for Congress (R-NY)	\$1,000	Lynn Jenkins for Congress (R-KS)	\$500
Davis for Congress/Friends of Davis (D-IL)	\$1,000	Lead Your Nation Now PAC (LYNN PAC) (R-KS)	\$1,500
David Scott for Congress (D-GA)	\$1,000	Cartwright for Congress (D-PA)	\$1,000
Denny Heck for Congress (D-WA)	\$1,000	Mike Thompson for Congress (D-CA)	\$2,000
Devin Nunes Campaign Committee (R-CA)	\$5,000	Doyle for Congress Committee (D-PA)	\$2,000
New PAC (R-CA)	\$2,500	Fitzpatrick for Congress (R-PA)	\$1,000
Diana DeGette for Congress (D-CO)	\$1,000	Coffman for Congress (R-CO)	\$2,000
Diane Black for Congress (R-TN)	\$5,000	Friends of Patrick Murphy (D-FL)	\$4,000
Whitfield for Congress Committee (R-KY)	\$1,000	Tiberi for Congress (R-OH)	\$2,500
Perlmutter for Congress (D-CO)	\$1,000	Pat Meehan for Congress (R-PA)	\$3,000
Friends of Elizabeth Esty (D-CT)	\$4,000	McHenry for Congress (R-NC)	\$2,000
Friends of Erik Paulsen (R-MN)	\$2,000	Welch for Congress (D-VT)	\$2,000
Pallone for Congress (D-NJ)	\$2,000	Roskam for Congress Committee (R-IL)	\$1,000
Upton for All of Us (R-MI)	\$2,500	Gene Green Congressional Campaign (D-TX)	\$1,000
Mike Kelly for Congress (R-PA)	\$2,500	Richard E Neal for Congress Committee (D-MA)	\$1,000
Walden for Congress (R-OR)	\$5,000	Ron Barber for Congress (Recount Fund) (D-DC)	\$2,500
Bilirakis for Congress (R-FL)	\$1,500	Kind for Congress Committee (D-WI)	\$2,500
Himes for Congress (D-CT)	\$1,000	Friends of Sam Johnson (R-TX)	\$1,000
Jim Renacci for Congress (R-OH)	\$3,000	Scott Peters for Congress (D-DC)	\$3,500
Fearless PAC (D-CO)	\$2,000	Hoyer for Congress (D-DC)	\$4,500
Cooper for Congress (D-TN)	\$2,000	Scalise for Congress (R-LA)	\$2,000
Friends for Jim McDermott (D-WA)	\$1,000	Steve Israel for Congress Committee (D-NY)	\$2,000
Friends of John Boehner (R-OH)	\$1,250	Terri Sewell for Congress (D-AL)	\$2,000
Freedom Project, The (R-DC)	\$1,250	Marino for Congress (R-PA)	\$1,000
Larson for Congress (D-CT)	\$5,000	Price for Congress (R-GA)	\$2,500
Synergy PAC (D-VA)	\$5,000	Friends of Jeb Hensarling (R-TX)	\$2,500
John Carney for Congress (D-DE)	\$1,000	Tom Reed for Congress (R-NY)	\$6,000
Kline for Congress (R-MN)	\$1,000	Tim Murphy for Congress (R-PA)	\$1,500
Volunteers for Shimkus (R-IL)	\$2,500	Friends of Todd Young, Inc. (R-IN)	\$2,500
John Lewis for Congress (D-GA)	\$1,000	Vern Buchanan for Congress (R-FL)	\$1,000
Graves for Congress (R-GA)	\$2,000	Billy Long for Congress (R-MO)	\$2,000
Crowley for Congress (D-NY)	\$2,500		

Total **\$185,500**

2014 Cigna PAC Federal Contributions (continued)

U.S. Senate Candidates

Recipient	Amount
Hagan for U.S. Senate Inc (D-NC)	\$2,000
Udall for Colorado (D-CO)	\$2,500
Mark Pryor for U.S. Senate (D-AR)	\$2,500
Alaskans for Begich 2014 (D-AK)	\$5,000
Friends of Schumer (D-NY)	\$2,500
Chris Coons for Delaware (D-DE)	\$1,500
Blue Hen PAC (D-DC)	\$1,000
Peters for Michigan (D-MI)	\$2,000
Friends for Harry Reid (D-NV)	\$2,500
Searchlight Leadership Fund (D-DC)	\$5,000
Friends of Jim Inhofe (R-OK)	\$2,500
Texans for Senator John Cornyn Inc (R-TX)	\$1,500
Friends of John Thune (R-SD)	\$2,500
Alexander for Senate 2014 Inc (R-VA)	\$3,500
Tenn Political Action Committee Inc (TENN PAC) (R-VA)	\$1,500
Friends of Mark Warner (D-VA)	\$2,000
Freedom Fund (R-DC)	\$5,000
Bennet for Colorado (D-CO)	\$2,500
ORRINPAC (R-DC)	\$2,000
Friends of Dick Durbin (D-IL)	\$2,000
Wyden for Senate (D-OR)	\$2,500
Friends of Roy Blunt (R-MO)	\$2,500
Capito for West Virginia (R-WV)	\$2,500
Tim Scott for Senate (R-SC)	\$2,500
Total	\$61,500

Contributions to Party Committees

January 1, 2014 – December 31, 2014

Blue Dog Political Action Committee	\$5,000
Connecticut Democratic State Central Committee	\$5,000
Democratic Congressional Campaign Committee	\$5,000
Democratic Senatorial Campaign Committee	\$15,000
National Republican Congressional Committee	\$15,000
National Republican Senatorial Committee	\$15,000
New Democrat Coalition PAC	\$5,000
Republican Party of Kentucky	\$5,000
Total	\$70,000

2014 Cigna PAC State Contributions

Arizona

Rep.	Vote Reagan 2014	\$500
Rep.	Ducey 2014	\$2,000

Colorado

Dem.	Priorities for Colorado	\$1,000
Dem.	Common Sense Values	\$1,000
Dem.	Colorado Citizens' Alliance	\$1,000
Rep.	Senate Majority Fund	\$5,900
Rep.	Colorado Leadership Fund, LLC	\$5,900
Rep.	Senate Majority Fund	\$3,000
Rep.	Colorado Leadership Fund, LLC	\$3,000
Dem.	Mainstream Colorado	\$500
Dem.	Pabon Leadership Fund	\$550
Dem.	Angela Williams Leadership Fund	\$550
Dem.	Aguilar Leadership Fund	\$550
Dem.	Colorado Democratic Party (Timberline Project)	\$5,000

Florida

Rep.	Janet Adkins Campaign	\$500
Rep.	Warren Keith Perry Campaign	\$500
Rep.	John Wood Campaign	\$500
Rep.	Steve Crisafulli Campaign	\$500
Rep.	John Tobia Campaign	\$500
Dem.	Mark Pafford Campaign	\$500
Rep.	Manny Diaz Jr. Campaign	\$500
Rep.	Daniel Diaz Leyva Campaign Account	\$500
Rep.	Erik Fresen Campaign	\$500
Rep.	Michael Bileca Campaign	\$500
Rep.	Chris Latvala Campaign	\$500
Rep.	Florida Leadership Committee PC	\$2,500
Rep.	Florida Roundtable	\$2,500
Rep.	Making the Right Call for Florida	\$2,500
Rep.	The Conservative	\$2,000
Rep.	Republican Party of Florida (Non-Federal)	\$10,000

Georgia

Rep.	Bethel for Georgia Senate	\$500.00
------	---------------------------	----------

Illinois

Dem.	Citizens for Sara Feigenholtz	\$1,500
Dem.	Committee for Frank J. Mautino	\$500
Rep.	Anderson for Illinois	\$250
Rep.	Republican State Senate Campaign Committee	\$500
Dem.	Senate Democratic Victory Fund	\$1,500
Rep.	House Republican Organization	\$1,500
Dem.	Democratic Majority	\$1,500
Rep.	Republican State Senate Campaign Committee	\$1,500

Maine

Dem.	Diamond PAC	\$1,000
------	-------------	---------

Missouri

Rep.	Dempsey For Missouri	\$1,500
Dem.	Missourians For Koster	\$2,000
Rep.	Friends of Jay Barnes	\$1,000
Rep.	Friends of Diehl	\$1,000
Rep.	Citizens to Elect Don Gosen	\$500
Rep.	Friends of Todd Richardson	\$2,000
Rep.	Romine for Senate	\$500
Rep.	Citizens to Elect Mike Kehoe	\$1,000
Rep.	Citizens for Ryan Silvey	\$5,000
Rep.	Friends of Wayne Wallingford	\$500
Rep.	Parson for State Senate	\$1,000

North Carolina

Dem.	Dempsey For Missouri	\$500
Rep.	Missourians For Koster	\$400
Rep.	Friends of Jay Barnes	\$500
Rep.	Friends of Diehl	\$400
Rep.	Citizens to Elect Don Gosen	\$400
Rep.	Friends of Todd Richardson	\$400
Rep.	Romine for Senate	\$400
Rep.	Citizens to Elect Mike Kehoe	\$400
Rep.	Citizens for Ryan Silvey	\$400
Rep.	Friends of Wayne Wallingford	\$400
Rep.	Parson for State Senate	\$500

Pennsylvania

Dem.	Tom Wolf for Governor	\$4,000
Dem.	Committee to elect Mike Stack	\$4,000
Rep.	Friends of Dave Reed	\$4,000
Rep.	Friends of Tina Pickett	\$4,000
Rep.	Friends of Dominic Pileggi	\$1,000
Dem.	Friends of Senator John Blake	\$4,000
Rep.	Friends of Jake Corman	\$4,000
Dem.	Friends of Matt Smith	\$2,000
Rep.	Friends of Senator Don White	\$6,000
Rep.	SRCC	\$4,000
Rep.	HRCC	\$4,000

(continued on next page)

2014 Cigna PAC State and Local Contributions (continued)

Tennessee

Rep.	Lundberg for House Committee	\$200
Rep.	Representative Jimmy Matlock (R-21)	\$250
Rep.	Friends of Kevin Brooks	\$200
Rep.	Committee to Elect Gerald McCormick	\$300
Rep.	Friends of Patsy Hazlewood	\$200
Dem.	Representative JoAnne Favors (D-28)	\$250
Rep.	Representative Mike Carter (R-29)	\$200
Rep.	Representative Marc Gravitt (R-30)	\$200
Rep.	Ron Travis for State Representative	\$200
Rep.	Committee to Elect Ragan	\$200
Rep.	Powers for the People	\$250
Rep.	Keisling for State Representative	\$250
Dem.	Representative Brenda Gilmore (D-54)	\$200
Rep.	Beth Halteman Harwell Committee	\$500
Rep.	Representative Susan Lynn (57-R)	\$200
Dem.	Representative Harold Love (D-58)	\$200
Rep.	Committee to Elect Charles Sargent	\$300
Rep.	Committee to Re-Elect Glen Casada	\$200
Rep.	Jeremy Durham Campaign Fund	\$200
Dem.	Representative Joe Pitts (D-67)	\$200
Rep.	Friends of Curtis Johnson	\$250
Dem.	Citizens for Shepard	\$250
Dem.	Committee to Re-Elect Craig Fitzhugh	\$300
Rep.	Citizens for Kane	\$200
Rep.	Friends of Steve McManus	\$300
Rep.	Friends to Elect Steve Southerland	\$300
Rep.	Mike Bell for State Senate	\$300
Rep.	Gardenhire for Senate	\$300
Rep.	Friends of Bo Watson	\$400
Rep.	Friends of Ken Yager	\$300
Rep.	Bill Ketron for State Senate	\$300
Rep.	Jim Tracy for State Senate	\$300
Dem.	Friends of Thelma Harper	\$300
Rep.	Mark Green for State Senate	\$300
Rep.	Jack - PAC	\$400
Rep.	Friends of Dolores Gresham	\$300
Dem.	Committee to Elect Reginald Tate	\$300

Texas

Rep.	Charles Perry for State Senate	\$2,500
Rep.	Dan Patrick Campaign	\$2,500
Rep.	Dennis Bonnen Campaign	\$1,000
Rep.	James White Campaign	\$500
Rep.	Konni L. Burton for Texas State Senate	\$1,000
Rep.	Larry Phillips Campaign	\$500
Rep.	Lois W. Kolkhorst Campaign	\$1,000
Rep.	Matt Krause Campaign	\$500
Rep.	Sarah Davis Campaign	\$1,000
Rep.	Stuart K. Spitzer Campaign	\$500
Rep.	Texans for Jodey Arrington	\$2,500
Rep.	Texans for Rodney Anderson	\$500
Rep.	Todd Hunter Campaign	\$1,000
Rep.	Van Taylor Campaign	\$1,000

Virginia

Rep.	McWaters for Senate	\$2,000
Rep.	Friends of Stephen Martin	\$3,000
Rep.	Friends of the Senator Walter A. Stosch	\$2,000

Municipal Contributions

Dem.	Preckwinkle for President	\$500
NP	Friends to Elect Wanda Halbert	\$1,000
Rep.	Terry A. Roland for County Commissioner	\$500
Rep.	George Chism for Shelby County Commissioner	\$500
Rep.	Committee to Elect Mark Billingsley	\$500
Rep.	Friends of Heidi Shafer	\$500
Dem.	Friends to Elect Willie Brooks	\$500
Dem.	Committee to Elect Melvin Burgess County Commissioner	\$500
Dem.	Reelect Walter Bailey County Commissioner	\$1,000
Dem.	The Committee to Elect Justin Ford	\$1,500
Dem.	Committee to Elect Eddie Jones	\$500
Dem.	Friends of Van Turner	\$500
Dem.	Vote Freda G. Williams	\$1,500
Dem.	Committee to Elect Teddy King	\$500
Rep.	Kevin Woods for School Board	\$500
NP	Friends of Scott McCormick	\$500
Dem.	Friends to Elect Shante Avant	\$1,000
NP	Orgel for School Board	\$500
Dem.	Perla Tabares Hantman for School Board	\$500
Dem.	Raquel Regalado Campaign	\$1,000
Dem.	Marta Perez Campaign	\$500