

Learn which candidates we supported in your community

PFIZER PAC ~ OUR VOICE IN THE POLITICAL PROCESS

A Message From Rich Bagger, Chairman Pfizer PAC

Dear Colleagues:

One of our five immediate priorities at Pfizer is to engage more actively and meaningfully with patients, doctors, payers, governments and other key stakeholders. We're reaching out to these important groups and working harder to meet their needs. We're also working harder to engage all stakeholders in the dialogue on health policy and actively participate in the discussion over how to improve the quality of healthcare, access to medicines, and incentives for innovation.

Pfizer PAC is one of the key ways in which we engage with candidates for public office. Through Pfizer PAC, we support candidates who understand the importance of innovative life sciences companies like Pfizer in fighting disease, improving health outcomes, and ensuring access to vital medicines. This report includes a list of candidates and political committees that Pfizer PAC supported during the 2005-06 election cycle. I hope you will take some time to review this report and see which candidates Pfizer PAC supported in your region.

This was a successful year for Pfizer PAC. In the past election cycle, Pfizer PAC supported more than 2,277 candidates from both political parties, and at all levels of government.

You, and Pfizer colleagues across America, definitely made a difference this past year through Pfizer PAC, by supporting candidates for public office who value access and innovation in healthcare. Thank you for your support—this report explains how Pfizer PAC put your generous contributions to use.

Sincerely,

A handwritten signature in black ink that reads "Rich Bagger". The signature is written in a cursive, flowing style.

Rich Bagger

PFIZER PAC

Our Voice in the Political Process

What is a PAC?

Political Action Committees (PACs) are an important part of the American political process. Through the PAC, Pfizer colleagues can support candidates who value access and innovation in health care.

How Does Pfizer PAC Work?

All corporate PACs are funded by voluntary employee contributions. Pfizer PAC is no different. It relies on the voluntary participation of Pfizer colleagues. Through Pfizer PAC, you can make your voice heard in the political process by helping support candidates for public office in your state and across the U.S.

Who Receives Pfizer PAC Contributions?

Pfizer PAC is nonpartisan. It supports Democrats and Republicans alike. During the 109th Congress, 2,277 candidates were supported by the Pfizer PAC. True to its nonpartisan commitment to support candidates from both political parties who share Pfizer's vision and values for healthcare, 59% of the contributions went to Republican candidates and 41% supported Democratic candidates. A complete list of Pfizer PAC and state corporate political contributions for January 2005 – December 2006 is included in this report.

PFIZER PAC & POLITICAL CONTRIBUTIONS GOVERNANCE POLICY

Pfizer complies fully with all federal, state, and local laws and reporting requirements governing PAC and corporate political contributions.

Pfizer has a Corporate Policy Procedure (#509) that requires all PAC and corporate political contributions to be compiled and published semi-annually in a report that is made available to employees, shareholders, and the public, and posted on the Company's website at www.pfizer.com under the "Who We Are—For Investors" in the Corporate Governance section.

— 2

Pfizer has been recognized as a leader in disclosure with respect to its political contributions. Representatives of the Nathan Cummings Foundation have publicly stated that, in their opinion, Pfizer's report currently represents the standard of disclosure to which other companies should aspire.

Pfizer has a PAC Steering Committee comprised of seven colleagues who review and approve all PAC and corporate political contributions on a monthly basis. To ensure adequate representation, Steering Committee members represent different divisions within the Pfizer organization. The PAC Steering Committee evaluates candidates based on their views on issues that impact Pfizer and its colleagues. It also takes note of whether Pfizer facilities or colleagues reside in a candidate's district or state. In addition, all PAC contribution requests are shared with the Pfizer Political Contributions Policy Committee for review. The Political Contributions Policy Committee is responsible for governing the Pfizer PAC.

Political Contributions Policy Committee

CHAIRMAN

Rich Bagger
Senior Vice President,
Worldwide Public Affairs
& Policy

Robert Mallett

Senior Vice President,
Philanthropy & Stakeholder
Advocacy

Bill Smith

Vice President,
Government Relations
& Public Affairs

TREASURER

Rick Passov
Vice President
& Treasurer

Anthony Principi

Senior Vice President,
Government Relations

Allen Waxman

Senior Vice President
& General Counsel

SECRETARY

Barbara Bonfiglio
Senior Corporate
Counsel

Marc Scarduffa

Senior Director/Team Leader
Public Affairs

Pfizer PAC Steering Committee

Everett V. Cunningham

Vice President,
Sales Arthritis,
Pain &
Metabolic—West
New York, NY

John Keenan

Senior Director,
Community Affairs
Global Research
& Development
Ann Arbor, MI

David McGavin, Ph.D.

Vice President,
Global Regulatory
& Market Support
Animal Health
Kalamazoo, MI

Paula DeCola

Vice President,
Strategic Operations—
Medical
New York, NY

Karen Lee

Senior Manager,
Global Logistics,
Global Manufacturing
Memphis, TN

Michael D. Taylor

Senior Vice President,
Global Project
Management,
Global Research
& Development
New London, CT

Kristina DiPalo

Senior Director,
Communications
Corporate Human
Resources
Peapack, NJ

POLITICAL CONTRIBUTIONS RECIPIENTS

2005 – 2006 CYCLE

	PARTY	DISTRICT	CORP.	PAC
ALABAMA				
FEDERAL SENATE				
Sen. Jeff Sessions * (<i>Up in '08</i>)	R			\$1,000.00
FEDERAL HOUSE				
W Rep. Robert B. Aderholt	R	4		\$1,000.00
W Rep. Spencer T. Bachus	R	6		\$2,500.00
W Rep. Robert E. Cramer	D	5		\$5,000.00
W Rep. Artur Davis	D	7		\$2,500.00
W Rep. Michael Dennis Rogers	R	3		\$5,000.00
GOVERNOR				
W Gov. Bob Riley	R			\$7,500.00
STATE SENATE				
Scott Beason	R	17	\$500.00	\$500.00
W Sen. Roger H. Bedford	D	6	\$500.00	\$500.00
W Sen. Bradley Byrne	R	32		\$500.00
W Sen. Larry Dean Dixon	R	25	\$500.00	\$250.00
W Sen. Vivian Davis Figures	D	33		\$500.00
W Sen. Steve French	R	15	\$500.00	\$250.00
W Sen. Zeb Little	D	4		\$250.00
W Sen. Del Marsh	R	12		\$250.00
W Sen. Larry Means	D	10	\$500.00	\$750.00
W Sen. Hinton Mitchem	D	9	\$500.00	\$500.00
W Sen. Myron C. Penn	D	28	\$500.00	
W Sen. Jim Preuitt	D	11	\$500.00	\$500.00
W Sen. Quinton T. Ross	D	26	\$500.00	\$500.00
W Sen. Henry Sanders	D	23		\$500.00
Bobby Singleton	D	24	\$500.00	\$500.00
W Sen. Rodger Mell Smitherman	D	18		\$500.00
Gary Tanner	D	35		\$500.00
W Sen. J. T. Waggoner	R	16	\$500.00	
STATE HOUSE				
W Rep. Locy Baker	D	85	\$500.00	
W Rep. Robert J. Bentley	R	63		\$250.00

	PARTY	DISTRICT	CORP.	PAC
W Rep. Alan C. Boothe	D	89		\$250.00
W Rep. James E. Buskey	D	99	\$250.00	
W Rep. Spencer Collier	R	105		\$250.00
W Rep. H. Mac Gipson	R	88		\$250.00
W Rep. Ken Guin	D	14	\$500.00	\$250.00
W Rep. Laura Hall	D	19	\$250.00	\$250.00
W Rep. Seth Hammett	D	92	\$500.00	\$500.00
W Rep. Mike Hubbard	R	79	\$500.00	
W Rep. Ronald G. Johnson	R	33		\$250.00
W Rep. John F. Knight	D	77	\$1,000.00	\$750.00
Eric Major	D	55	\$500.00	
W Rep. Mary Sue McClurkin	R	43		\$750.00
W Rep. Michael J. Millican	D	17	\$500.00	\$500.00
W Rep. Demetrius C. Newton	D	53		\$250.00
W Rep. John G. Page	D	29	\$500.00	
W Rep. Oliver Robinson	D	58		\$500.00
Allen Sanderson	R	46	\$500.00	
W Rep. James L. Thomas	D	69		\$250.00
W Rep. Jack Williams	R	47	\$500.00	
ARIZONA				
FEDERAL SENATE				
W Sen. Jon Kyl	R			\$8,500.00
FEDERAL HOUSE				
J. D. Hayworth	R	5		\$8,500.00
W Rep. Richard George Renzi	R	1		\$3,750.00
W Rep. John Shadegg	R	3		\$1,000.00
STATE SENATE				
W Sen. Robert Blendu	R	12		\$200.00
Cheryl Chase	D	23		\$200.00
W Sen. Franklin L. Flake	R	5		\$200.00
W Sen. Jorge Luis Garcia	D	27		\$200.00
W Rep. Gabrielle Giffords	D	28		\$200.00
W Sen. Ron Gould	R	3		\$200.00
W Sen. Chuck Gray	R	19		\$200.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

● Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Sen. Karen S. Johnson	R	18		\$200.00
W Sen. Richard Miranda	D	13		\$200.00
W Sen. Tom O'Halleran	R	1		\$100.00
W Sen. Victor Soltero	D	29		\$200.00
W Sen. Jim Waring	R	7		\$200.00
STATE HOUSE				
W Rep. Kirk Adams	R	19		\$200.00
W Rep. Ray Barnes	R	7		\$146.00
W Rep. Andy Biggs	R	22		\$296.00
W Rep. Chad Campbell	D	14		\$200.00
W Rep. Eddie Farnsworth	R	22		\$296.00
W Rep. Steve Gallardo	D	13		\$200.00
W Rep. Martha Garcia	D	13		\$200.00
Steve Huffman	R	26		\$200.00
W Rep. Bill Konopnicki	R	5		\$200.00
W Rep. Robert Meza	D	14		\$200.00
W Rep. Rick Murphy	R	9		\$200.00
W Rep. Russell K. Pearce	R	18		\$200.00
Carol Somers	R	26		\$200.00
W Rep. Bob Stump	R	9		\$200.00
W Rep. Albert Tom	D	2		\$200.00
ARKANSAS				
FEDERAL SENATE				
Sen. Blanche Lambert Lincoln *				
<i>(Up in '10)</i>	D			\$1,000.00
FEDERAL HOUSE				
W Rep. Vic Snyder	D	2		\$2,250.00
GOVERNOR				
W Gov. Mike Beebe	D		\$3,000.00	
LIEUTENANT GOVERNOR				
Bill Halter	D		\$1,250.00	
Tim Wooldridge	D		\$500.00	

	PARTY	DISTRICT	CORP.	PAC
ATTORNEY GENERAL				
W AG Dustin McDaniel	D		\$1,000.00	
Paul Suskie	D		\$500.00	
SECRETARY OF STATE				
W Hon. Charlie L. Daniels	D		\$250.00	
STATE SENATE				
Gary Biggs	D	11	\$250.00	
W Sen. Paul Bookout	D	14	\$250.00	
W Sen. Steve Faris	D	27	\$500.00	
W Sen. Barbara Horn	D	21	\$750.00	
W Sen. Robert W. Johnson	D	18	\$500.00	
W Sen. William C. Pritchard	R	35	\$1,850.00	
W Sen. Tracy Steele	D	34	\$250.00	
W Sen. Robert F. Thompson	D	11	\$200.00	
W Sen. Henry Wilkins	D	5	\$250.00	
Arnell Willis	D	16	\$200.00	
Sen. Shawn A. Womack * (<i>Up in '08</i>)	R	1	\$250.00	
STATE HOUSE				
W Rep. Stan Berry	R	70	\$250.00	
Carolyn Boyd	D	79	\$200.00	
W Rep. Toni Bradford	D	18	\$200.00	
W Rep. Earnest E. Brown	D	16	\$250.00	
W Rep. Dawn Creekmore	D	27	\$250.00	
W Rep. Monty Davenport	D	86	\$500.00	
W Rep. Stephanie Flowers	D	17	\$250.00	
Jennie Goss	D	55	\$250.00	
W Rep. Clark Hall	D	13	\$150.00	
W Rep. Willie R. Hardy	D	5	\$250.00	
W Rep. Eddie Hawkins	D	47	\$150.00	
Michael David Helm	R	65	\$250.00	
W Rep. Janet Johnson	D	29	\$500.00	
W Rep. Johnny R. Key	R	81	\$250.00	
W Rep. Ray Kidd	D	76	\$250.00	
Doug Kuntz	R	89	\$250.00	

W Winner

○ Debt

Retirement

NP=Non-Partisan

✱ Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Jim Medley	R	64	\$250.00	
W Rep. Robert Smith Moore	D	12	\$100.00	
W Rep. Daryl Pace	R	100	\$250.00	
W Rep. Benny C. Petrus	D	14	\$500.00	
W Rep. Sandra Prater	D	42	\$500.00	
W Rep. Roy Charles Ragland	R	90	\$650.00	
W Rep. Gregg Reep	D	8	\$250.00	
W Rep. J.R. Rogers	D	73	\$250.00	
W Rep. Gene Shelby	D	25	\$1,200.00	
W Rep. Denny Sumpter	D	53	\$1,000.00	
W Rep. Kathy Webb	D	37	\$250.00	
CALIFORNIA				
FEDERAL SENATE				
W Sen. Dianne Feinstein	D			\$7,000.00
FEDERAL HOUSE				
W Rep. Xavier Becerra	D	31		\$2,500.00
W Rep. Brian P. Bilbray	R	50		\$7,500.00
W Rep. John B. T. Campbell	R	48		\$7,000.00
W Rep. Susan Davis	D	53		\$2,500.00
W Rep. David Dreier	R	26		\$5,000.00
W Rep. Anna G. Eshoo	D	14		\$5,000.00
W Rep. Sam Farr	D	17		\$2,500.00
W Rep. Wally Herger	R	2		\$5,000.00
W Rep. Mike Honda	D	15		\$3,000.00
W Rep. Darrell Issa	R	49		\$6,000.00
W Rep. Jerry Lewis	R	41		\$5,000.00
W Rep. Zoe Lofgren	D	16		\$4,000.00
W Rep. Daniel E. Lungren	R	3		\$1,000.00
W Rep. Doris Matsui	D	5		\$2,500.00
W Rep. Kevin McCarthy	R	22		\$10,000.00
W Rep. Howard P. McKeon	R	25		\$1,000.00
W Rep. Juanita Millender-McDonald	D	37		\$2,000.00
W Rep. Devin Nunes	R	21		\$6,000.00
Richard W. Pombo	R	11		\$2,500.00
W Rep. George P. Radanovich	R	19		\$1,000.00

	PARTY	DISTRICT	CORP.	PAC
W Rep. Linda Sanchez	D	39		\$2,500.00
Rep. Loretta Sanchez	D	47		\$3,500.00
W Rep. Brad Sherman	D	27		\$3,000.00
W Rep. Hilda Solis	D	32		\$5,000.00
W Rep. Ellen O. Tauscher	D	10		\$5,000.00
William M. Thomas	R	22		\$5,000.00
W Rep. Mike Thompson	D	1		\$6,000.00
GOVERNOR				
W Gov. Arnold Schwarzenegger ■	R			\$22,300.00
LIEUTENANT GOVERNOR				
Jackie Speier ■	D		\$1,000.00	
ATTORNEY GENERAL				
Jerry Brown ■	D			\$5,000.00
Charles Poochigian ■	R			\$5,000.00
SECRETARY OF STATE				
Bruce McPherson ■	R		\$2,000.00	
STATE TREASURER				
Keith Stuart Richman ■	R		\$4,000.00	
INSURANCE COMMISSIONER				
Steve Poizner ■	R		\$2,000.00	
STATE SENATE				
Sen. Richard C. Ackerman *				
<i>(Up in '08)</i>	R	33	\$3,000.00	
Sen. James F. Battin * <i>(Up in '08)</i>	R	37	\$1,000.00	
Russ Bogh * <i>(Up in '08)</i>	R	65	\$1,250.00	
W Sen. Ronald S. Calderon	D	30	\$3,300.00	
Rep. John B. T. Campbell *, ■				
<i>(Won Federal House District 48 Seat)</i>	R	35	\$1,000.00	
W Sen. Gilbert Cedillo	D	22	\$1,000.00	
W Sen. Lou Correa	D	34	\$1,000.00	

W Winner
● Debt Retirement
 NP=Non-Partisan
***** Contributions for non 2005–2006 election
◊ Portion of the contribution was earmarked for this particular candidate
■ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
Lynn Daucher	R	34	\$1,000.00	
W Sen. Jeffrey Denham	R	12	\$1,000.00	
W Sen. Denise Moreno Ducheny	D	40	\$1,000.00	
John A. Dutra	D	10	\$2,300.00	
W Sen. Dean Florez	D	16	\$2,000.00	
W Sen. Tom Harman ■	R	35	\$1,000.00	
W Sen. Dennis Hollingsworth	R	36	\$2,000.00	
Sen. Christine Kehoe * (Up in '08), ■	D	39	\$1,500.00	
Carol Liu * (Up in '08)	D	44	\$3,000.00	
Sen. Carole Migden * (Up in '08)	D	3	\$1,000.00	
Kevin Murray	D	26	\$1,000.00	
W Sen. Gloria Negrete McLeod	D	32	\$4,300.00	
W Sen. Alex Padilla	D	20	\$2,000.00	
W Sen. Mark Ridley-Thomas	D	26	\$1,000.00	
Sen. George C. Runner * (Up in '08)	R	17	\$2,000.00	
Darrell S. Steinberg	D	6	\$2,000.00	
Thomas J. Umberg	D	34	\$1,000.00	
W Sen. Mark Wyland	R	38	\$1,000.00	
W Sen. Leland Yee ■	D	8	\$3,000.00	
STATE HOUSE				
W Assm. Greg Aghazarian	R	26	\$2,000.00	
Claudia Alvarez	D	69	\$1,000.00	
W Assm. Juan Arambula	D	31	\$1,000.00	
W Assm. Patty Berg	D	1	\$1,000.00	
W Assm. Sam Blakeslee	R	33	\$1,000.00	
W Assm. Charles M. Calderon	D	58	\$1,000.00	
Joseph Canciamilla	D	11	\$1,000.00	
W Assm. Mervyn M. Dymally	D	52	\$4,000.00	
W Assm. Cathleen Galgiani	D	17	\$2,000.00	
W Assm. Bonnie Garcia	R	80	\$3,000.00	
Dianne Harman	R	67	\$500.00	
W Assm. Mary Hayashi	D	18	\$1,750.00	
W Assm. Shirley Horton	R	78	\$2,000.00	
W Assm. Guy Spencer Houston	R	15	\$1,350.00	
W Assm. Rick Keene	R	3	\$2,000.00	
Tim Leslie	R	4	\$1,500.00	

	PARTY	DISTRICT	CORP.	PAC
W Assm. Ted W. Lieu	D	53	\$1,000.00	
Rep. Kevin McCarthy <i>(Won Federal House District 22 Seat)</i>	R	32	\$1,500.00	
W Assm. Eugene Mullin 	D	19	\$3,000.00	
W Assm. Fabian Nunez	D	46	\$2,000.00	
W Assm. Nicole M. Parra	D	30	\$4,000.00	
W Assm. George A. Plescia 	R	75	\$3,000.00	
W Assm. Laura Richardson	D	55	\$2,000.00	
W Assm. Sharon Runner	R	36	\$2,000.00	
W Assm. Mary Salas	D	79	\$1,500.00	
W Assm. Audra Strickland 	R	37	\$1,250.00	
W Assm. Alberto Torrico	D	20	\$2,000.00	
W Assm. Michael N. Villines	R	29	\$2,000.00	
W Assm. Mimi Walters	R	73	\$1,000.00	
MAYOR				
Cindy Chavez	D		\$500.00	
BOARD OF EQUALIZATION				
Raymond N. Haynes 	R		\$1,000.00	
Jerome E. Horton 	D		\$2,000.00	
STATE CONTROLLER				
W John Chiang 	D		\$3,000.00	
Sen. Abel Maldonado 	R		\$1,000.00	
Steve Westly 	D		\$1,000.00	
COLORADO				
FEDERAL HOUSE				
Jeffrey G. Crank	R	5		\$500.00
W Rep. Diana L. DeGette 	D	1		\$5,000.00
W Rep. Douglas L. Lamborn	R	5		\$5,000.00
W Rep. Marilyn N. Musgrave	R	4		\$5,000.00
Rick O'Donnell	R	7		\$9,250.00
W Rep. John T. Salazar	D	3		\$2,500.00
W Rep. Mark Udall 	D	2		\$1,000.00

W Winner
 Debt
 Retirement
 NP=Non-Partisan
 Contributions for non 2005–2006 election
 Portion of the contribution was earmarked for this particular candidate
 Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
GOVERNOR				
Bob Beauprez ▣	R			\$500.00
ATTORNEY GENERAL				
W AG John W. Suthers ▣	R			\$1,000.00
STATE TREASURER				
Mark D. Hillman ▣	R			\$200.00
STATE HOUSE				
W Rep. David G. Balmer	R	39		\$200.00
W Rep. Debbie Benefield	D	29		\$100.00
W Rep. Dorothy B. Butcher	D	46		\$200.00
W Rep. Cory Gardner	R	63		\$100.00
CONNECTICUT				
FEDERAL SENATE				
Sen. Christopher J. Dodd * ▣ (Up in '10)	D			\$5,000.00
W Sen. Joseph I. Lieberman ▣, ⓧ	I			\$200.00
FEDERAL HOUSE				
W Rep. Joseph D. Courtney ▣	D	2		\$2,500.00
Nancy L. Johnson ⓧ	R	5		\$10,225.00
W Rep. John B. Larson	D	1		\$5,000.00
W Rep. Christopher Shays ⓧ	R	4		\$10,125.00
Rob Simmons ▣	R	2		\$10,000.00
STATE SENATE				
Sam Caligiari	R	16		\$1,000.00
W Sen. David J. Capiello	R	24		\$1,000.00
W Sen. Louis C. DeLuca	R	32		\$1,000.00
W Sen. John A. Kissel	R	7		\$1,000.00
W Sen. John P. McKinney	R	28		\$1,000.00
W Sen. Andrea L. Stillman ▣	D	20		\$1,000.00
W Sen. Donald E. Williams	D	29		\$500.00
Lenny T. Winkler ▣	R	18		\$1,000.00

	PARTY	DISTRICT	CORP.	PAC
STATE HOUSE				
W Rep. James A. Amann	R	118		\$1,000.00
W Rep. Lawrence F. Cafero	R	142		\$500.00
W Rep. Ed Jutila	D	37		\$1,000.00
W Rep. Brian O'Connor	D	35		\$500.00
W Rep. Linda A. Orange	D	48		\$500.00
W Rep. Tom Reynolds	D	42		\$500.00
W Rep. Elizabeth B. Ritter	D	38		\$500.00
W Rep. Peggy Sayers	D	60		\$500.00
MAYOR				
W John Picard	D			\$500.00
DELAWARE				
FEDERAL SENATE				
W Sen. Tom Carper	D			\$4,000.00
ATTORNEY GENERAL				
W AG Joseph R. Biden	D			\$1,200.00
M. Jane Brady	R		\$1,200.00	
STATE TREASURER				
W Hon. Jack Markell	D		\$300.00	
STATE SENATE				
W Sen. Thurman G. Adams	D	19	\$150.00	
W Sen. Patricia M. Blevins	D	7	\$300.00	
W Sen. Catherine L. Cloutier	R	5	\$300.00	
W Sen. David B. McBride	D	13	\$100.00	
W Sen. James T. Vaughn	D	14	\$300.00	
STATE HOUSE				
W Rep. Bethany A. Hall-Long	D	8	\$300.00	
W Rep. Deborah D. Hudson	R	12	\$150.00	
W Rep. Pamela S. Maier	R	21	\$300.00	
W Rep. Wayne A. Smith	R	7	\$300.00	
Stephanie A. Ulbrich	R	25	\$300.00	

W Winner
● Debt Retirement
 NP=Non-Partisan
✱ Contributions for non 2005–2006 election
◊ Portion of the contribution was earmarked for this particular candidate
■ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
FLORIDA				
FEDERAL SENATE				
Sen. Mel Martinez * <i>(Up in '10)</i>	R			\$1,000.00
W Sen. Bill Nelson	D			\$3,000.00
FEDERAL HOUSE				
W Rep. Gus Michael Bilirakis	R	9		\$3,000.00
W Rep. F. Allen Boyd	D	2		\$5,000.00
W Rep. Ander Crenshaw		4		\$10,000.00
W Rep. Lincoln Diaz-Balart	R	21		\$1,000.00
W Rep. Tom Feeney	R	24		\$5,000.00
Mark Foley (Retired)	R	16		\$6,000.00
W Rep. Ric Keller	R	8		\$3,000.00
W Rep. Kendrick B. Meek	D	17		\$4,000.00
Joe Negron	R	16		\$5,000.00
W Rep. Adam H. Putnam	R	12		\$6,000.00
W Rep. Ileana Ros-Lehtinen	R	18		\$2,000.00
E. Clay Shaw		22		\$10,000.00
W Rep. Clifford B. Stearns	R	6		\$5,000.00
GOVERNOR				
W Gov. Charlie Crist	R		\$1,000.00	
ATTORNEY GENERAL				
W AG Bill McCollum	R		\$500.00	
Joe Negron	R		\$113.87	
STATE SENATE				
Kim Berfield	R	16	\$500.00	
Frank Bolanos	R	38	\$500.00	
W Sen. Lee Constantine	R	22	\$1,000.00	
Frank Farkas	R	16	\$500.00	
Anne M. Gannon	D	30	\$500.00	
Ben Graber	D	32	\$500.00	
W Sen. James E. King	R	8	\$500.00	
W Sen. Steve Oelrich	R	14	\$1,000.00	
W Sen. Ken Pruitt	R	28	\$1,000.00	

	PARTY	DISTRICT	CORP.	PAC
Stacy J. Ritter	D	32	\$500.00	
W Sen. Ronda Storms	R	10	\$500.00	
STATE HOUSE				
W Rep. Frank Attkisson	R	79	\$500.00	
Anna Holliday Benson	R	3	\$500.00	
Laura A. Benson	R	69	\$500.00	
W Rep. Elyn Bogdanoff	R	91	\$500.00	
Angelo Cappelli	R	52	\$500.00	
W Rep. Larry Cretul	R	22	\$500.00	
Cain Davis	R	23	\$500.00	
W Rep. Richard Glorioso	R	62	\$500.00	
Susan K. Goldstein	R	97	\$500.00	
W Rep. Gayle B. Harrell	R	81	\$500.00	
W Rep. Adam Hasner	R	87	\$500.00	
Dave Hood	R	27	\$500.00	
W Rep. Ed Hooper	R	50	\$500.00	
W Rep. Dorothy L. Hukill	R	28	\$500.00	
Sheri McInvale	R	36	\$1,000.00	
W Rep. Pat Patterson	R	26	\$500.00	
W Rep. Stephen Precourt	R	41	\$500.00	
W Rep. John Quinones	R	49	\$500.00	
Dottie Reeder	R	51	\$500.00	
W Rep. Yolly Roberson	D	104	\$500.00	
Rob Siedlecki	R	85	\$500.00	
STATE CFO				
W Alex Sink	D		\$500.00	
GEORGIA				
FEDERAL HOUSE				
W Rep. John Jenkins Barrow <input checked="" type="checkbox"/>	D	12		\$2,500.00
W Rep. Sanford D. Bishop	D	2		\$2,500.00
Max Burns <input checked="" type="checkbox"/>	R	12		\$6,500.00
W Rep. Nathan Deal	R	9		\$5,000.00
W Rep. John Phillip Gingrey	R	11		\$2,000.00
W Rep. Henry C. Johnson	D	4		\$1,000.00

W Winner
 Debt
 Retirement
 NP=Non-Partisan

Contributions for non 2005–2006 election

Portion of the contribution was earmarked for this particular candidate

Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Jack Kingston	R	1		\$500.00
W Rep. John Lewis	D	5		\$4,000.00
Charlie Norwood	R	10		\$2,000.00
W Rep. Thomas E. Price	R	6		\$5,000.00
W Rep. David Albert Scott	D	13		\$9,000.00
<i>* (Up in '08)</i>				\$1,000.00
GOVERNOR				
W Gov. Sonny Perdue	R		\$10,000.00	
LIEUTENANT GOVERNOR				
W Hon. Casey Cagle	R		\$2,000.00	
ATTORNEY GENERAL				
W AG Thurbert E. Baker	D		\$2,500.00	\$5,000.00
<i>* (Up in '10)</i>				\$5,000.00
SECRETARY OF STATE				
William V. Stephens	R		\$500.00	
STATE SENATE				
W Sen. Don Balfour	R	9	\$2,500.00	
W Sen. Gloria Singleton Butler	D	55	\$250.00	
W Sen. Greg Goggans	R	7	\$1,500.00	
W Sen. Tim Golden	D	8	\$1,000.00	
W Sen. Ed Harbison	D	15	\$750.00	
W Sen. Steve Henson	D	41	\$250.00	
W Sen. Jack Hill	R	4	\$3,000.00	
W Sen. Eric Johnson	R	1	\$3,000.00	
W Sen. Emanuel Jones	D	10	\$500.00	
W Sen. Kasim Reed	D	35	\$2,000.00	
W Sen. Chip Rogers	R	21	\$250.00	
W Sen. Mitch Seabaugh	R	28	\$200.00	
W Sen. Valencia Seay	D	34	\$350.00	
W Sen. David J. Shafer	R	48	\$100.00	
W Sen. Preston W. Smith	R	52	\$1,000.00	
William V. Stephens	R	27	\$2,000.00	

	PARTY	DISTRICT	CORP.	PAC
W Sen. Horacena Tate	D	38	\$350.00	
W Sen. Don R. Thomas	R	54	\$2,000.00	
W Sen. Steve Thompson	D	33	\$500.00	
W Sen. Renee S. Unterman	R	45	\$750.00	
W Sen. John J. Wiles	R	37	\$250.00	
W Sen. Tommie Andrew Williams	R	19	\$2,500.00	
STATE HOUSE				
W Rep. Stacy Abrams	D	84	\$250.00	
W Rep. Kathy B. Ashe	D	56	\$250.00	
Jeffrey W. Brown	R	69	\$2,000.00	
W Rep. Mark Burkhalter	R	50	\$2,250.00	
Susan Burmeister	R	119	\$500.00	
W Rep. Charlice Byrd	R	20	\$200.00	
W Rep. R. M. Mickey Channell	D	116	\$850.00	
W Rep. Sharon M. Cooper	R	41	\$500.00	
W Rep. Earl D. Ehrhart	R	36	\$2,000.00	
W Rep. Virgil Fludd	D	66	\$250.00	
W Rep. Pat Gardner	D	57	\$250.00	
W Rep. Richard M. Golick	R	34	\$500.00	
David Baugh Graves	R	137	\$1,000.00	
W Rep. Ben L. Harbin	R	118	\$3,000.00	
W Rep. Mark Hatfield	R	177	\$150.00	
W Rep. Joe Heckstall	D	62	\$250.00	
W Rep. Michele Henson	D	87	\$500.00	
W Rep. Sheila Jones	D	44	\$250.00	
W Rep. Jerry L. Keen	R	179	\$3,000.00	
W Rep. Pedro R. Marin	D	96	\$250.00	
W Rep. Quincy Murphy	D	120	\$250.00	
W Sen. Nan Grogan Orrock	D	58	\$1,000.00	
Stacey Reece	R	27	\$2,500.00	
W Rep. Glenn Richardson	R	19	\$2,000.00	
W Rep. James Hugh Roberts	R	154	\$250.00	
W Rep. A. Richard Royal	R	171	\$250.00	
W Rep. Jay Shaw	D	176	\$500.00	
W Rep. Vance C. Smith	R	129	\$250.00	
W Rep. Calvin Smyre	D	132	\$500.00	

W Winner
○ Debt
 Retirement
 NP=Non-Partisan
● Contributions for non 2005–2006 election
◐ Portion of the contribution was earmarked for this particular candidate
■ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Earnest Williams	D	89	\$360.00	
JUDGE				
Mike Wiggins ▣	R			\$5,000.00
LABOR COMMISSIONER				
W Michael Thurmond ▣	D		\$1,440.00	
IDAHO				
FEDERAL SENATE				
Sen. Larry E. Craig * (<i>Up in '08</i>)	R			\$500.00
FEDERAL HOUSE				
W Rep. William T. Sali	R	1		\$2,500.00
W Rep. Michael K. Simpson	R	2		\$1,000.00
GOVERNOR				
W Gov. C. L. Otter	R		\$1,275.00	
LIEUTENANT GOVERNOR				
W Hon. James E. Risch	R		\$250.00	
ATTORNEY GENERAL				
W AG Lawrence G. Wasden	R		\$1,000.00	
STATE SENATE				
W Sen. Joyce M. Broadsword	R	2	\$600.00	
W Sen. Robert L. Geddes	R	31	\$100.00	
W Sen. Patti Anne Lodge	R	13	\$100.00	
W Sen. John T. McGee	R	10	\$350.00	
STATE HOUSE				
W Rep. Clifford R. Bayer	R	21	\$100.00	
W Rep. Scott Bedke	R	27	\$500.00	

	PARTY	DISTRICT	CORP.	PAC
ILLINOIS				
FEDERAL HOUSE				
W Rep. Melissa Luburich Bean	D	8		\$5,000.00
W Rep. Judy Biggert	R	13		\$1,000.00
W Rep. J. Dennis Hastert	R	14		\$10,000.00
W Rep. Mark Steven Kirk	R	10		\$2,000.00
W Rep. Ray LaHood	R	18		\$1,000.00
W Rep. Peter J. Roskam	R	6		\$6,000.00
W Rep. Bobby L. Rush	D	1		\$2,000.00
W Rep. John M. Shimkus	R	19		\$3,500.00
W Rep. Gerald C. Weller	R	11		\$2,000.00
GOVERNOR				
Judy Baar Topinka	R		\$6,000.00	
STATE TREASURER				
W Sen. Christine Radogno	R		\$1,500.00	
			* (Up in '08)	\$500.00
STATE SENATE				
Sen. Pamela J. Althoff	R	32	\$1,000.00	
Cheryl Axley	R	33	\$700.00	
W Sen. James F. Clayborne	D	57	\$1,500.00	
W Sen. M. Maggie Crotty	D	19	\$750.00	
W Sen. John J. Cullerton	D	6	\$4,500.00	
W Sen. James A. DeLeo	D	10	\$750.00	
W Sen. Kirk W. Dillard	R	24	\$750.00	
W Sen. Debbie DeFrancesco Halvorson	D	40	\$250.00	
W Sen. Don Harmon	D	39	\$250.00	
Randall M. Hultgren	R	48	\$250.00	
Sen. Mattie Hunter	D	3	\$1,250.00	
W Sen. Michael Jacobs	D	36	\$250.00	
Sen. Emil Jones	D	14	\$1,000.00	
W Sen. Kimberly A. Lightford	D	4	\$150.00	
W Sen. Terry Link	D	30	\$2,000.00	
W Sen. Antonio Munoz	D	1	\$550.00	
W Sen. Kwame Raoul	D	13	\$500.00	

W Winner

○ Debt

Retirement

NP=Non-Partisan

● Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
Steven J. Rauschenberger	R	22	\$1,500.00	
W Sen. Dale A. Righter	R	55	\$1,250.00	
Billie Diane Roth	R	22	\$250.00	
W Sen. Dan Rutherford	R	53	\$250.00	
W Sen. Jeffrey M. Schoenberg ■	D	9	\$2,500.00	
Sen. Ira I. Silverstein *, ■ (Up in '08)	D	8	\$500.00	
Sen. Donne E. Trotter * (Up in '08)	D	17	\$3,500.00	
W Sen. Frank C. Watson	R	51	\$450.00	
Terri Ann Wintermute	R	42	\$250.00	
STATE HOUSE				
W Rep. Edward J. Acevedo	D	2	\$500.00	
W Rep. Suzanne Bassi	R	54	\$1,000.00	
W Rep. Patricia R. Bellock	R	47	\$1,000.00	
W Rep. Richard T. Bradley	D	40	\$350.00	
W Rep. Daniel J. Burke	D	23	\$250.00	
W Rep. Annazette R. Collins	D	10	\$1,500.00	
W Rep. Elizabeth Coulson ■	R	17	\$1,300.00	
W Rep. Tom Cross	R	84	\$3,300.00	
W Rep. William Davis	D	30	\$250.00	
W Sen. William Delgado	D	3	\$750.00	
W Rep. Sara Feigenholtz	D	112	\$2,500.00	
W Rep. La Shawn K. Ford	D	8	\$500.00	
W Rep. Julie D. Hamos	D	18	\$1,000.00	
* (Up in '08)			\$250.00	
W Rep. Gary Hannig	D	98	\$1,000.00	
W Rep. Brent Hassert	R	85	\$1,700.00	
W Rep. Elizabeth Hernandez	D	24	\$500.00	
W Rep. Elga L. Jeffries	D	26	\$500.00	
W Rep. Renee Kosel	R	81	\$1,250.00	
W Rep. Joseph M. Lyons	D	19	\$250.00	
W Rep. Michael P. McAuliffe	R	20	\$500.00	
W Rep. Susana Mendoza	D	1	\$500.00	
W Rep. David E. Miller	D	29	\$250.00	
W Rep. Elaine Nekritz ■	D	57	\$250.00	
W Rep. Dan Reitz	D	116	\$125.00	
W Rep. Robert Rita	D	28	\$500.00	

	PARTY	DISTRICT	CORP.	PAC
W Rep. Angelo Saviano	R	77	\$5,500.00	
W Rep. Aaron Schock	R	92	\$500.00	
W Rep. David Winters	R	68	\$150.00	
W Rep. Karen A. Yarbrough	D	7	\$750.00	
INDIANA				
FEDERAL SENATE				
W Sen. Richard G. Lugar ■	R			\$2,000.00
FEDERAL HOUSE				
W Rep. Stephen E. Buyer	R	4		\$4,000.00
Chris Chocola ■	R	2		\$10,000.00
W Rep. Brad Ellsworth ■	D	8		\$1,000.00
W Rep. Baron Hill	D	9		\$2,500.00
W Rep. Mike Pence	R	6		\$7,000.00
GOVERNOR				
Gov. Mitch Elias Daniels * , ■ <i>(Up in '08)</i>	R			\$5,000.00
LIEUTENANT GOVERNOR				
Hon. Becky Skillman * , ■ <i>(Up in '08)</i>	R			\$750.00
ATTORNEY GENERAL				
AG Steve Carter * , ■ <i>(Up in '08)</i>	R			\$1,000.00
SECRETARY OF STATE				
W Hon. Todd Rokita ■	R			\$1,000.00
STATE SENATE				
W Sen. Vaneta G. Becker * <i>(Up in '08)</i>	R	50		\$250.00 \$500.00
Sen. Richard D. Bray * <i>(Up in '08)</i>	R	37		\$500.00
Billie J. Breaux * <i>(Up in '08)</i>	D	34		\$250.00
W Sen. Gary P. Dillon	R	17		\$500.00

W Winner * Contributions for non 2005–2006 election ◊ Portion of the contribution was earmarked for this particular candidate ■ Candidates representing Pfizer facilities.
○ Debt NP=Non-Partisan

	PARTY	DISTRICT	CORP.	PAC
Sen. Beverly J. Gard * <i>(Up in '08)</i>	R	28		\$250.00
Sen. Brandt Hershman * <i>(Up in '08)</i>	R	7		\$250.00
W Sen. Lindel O. Hume	D	48		\$250.00
Sen. Robert N. Jackman * <i>(Up in '08)</i>	R	42		\$250.00
Sen. Luke Kenley * <i>(Up in '08)</i>	R	20		\$250.00
W Sen. Timothy S. Lanane	D	25		\$250.00
Sen. Connie Lawson * <i>(Up in '08)</i>	R	24		\$1,000.00
Sen. David C. Long * <i>(Up in '08)</i>	R	16		\$1,750.00
Sen. Robert L. Meeks * <i>(Up in '08)</i>	R	13		\$1,000.00
Sen. Patricia L. Miller * <i>(Up in '08)</i>	R	32		\$1,500.00
Sen. Ryan D. Mishler * <i>(Up in '08)</i>	R	9		\$250.00
W Sen. Johnny Nugent	R	43		\$500.00
W Sen. Allen E. Paul	R	27		\$500.00
Sen. Marvin D. Riegsecker * <i>(Up in '08)</i>	R	12		\$1,000.00
Sen. Vi Simpson * <i>(Up in '08)</i>	D	40		\$500.00
W Sen. Connie W. Sipes	D	46		\$250.00
W Sen. Timothy D. Skinner	D	38		\$250.00
Sen. Brent Steele * <i>(Up in '08)</i>	R	44		\$500.00
Sen. Thomas K. Weatherwax * <i>(Up in '08)</i>	R	18		\$500.00
W Sen. Thomas J. Wyss	R	15		\$250.00
W Sen. Richard D. Young	D	47		\$500.00
W Sen. Joseph C. Zakas	R	11		\$250.00
STATE HOUSE				
W Rep. B. Patrick Bauer	D	6		\$1,500.00
W Rep. Robert W. Behning	R	91		\$250.00
W Rep. Brian C. Bosma	R	88		\$2,500.00
Billy Bright	R	69		\$500.00
W Rep. Charlie Brown	D	3		\$1,000.00
Rep. Timothy N. Brown	R	41		\$1,000.00
Mary Kay Budak	R	20		\$250.00
W Rep. Charles W. Burton	R	58		\$500.00
W Rep. Robert W. Cherry	R	53		\$250.00
W Rep. William C. Cochran	D	72		\$1,500.00
W Rep. William A. Crawford	D	98		\$1,000.00

	PARTY	DISTRICT	CORP.	PAC
W Rep. Suzanne Crouch	R	78		\$250.00
W Rep. Bill J. Davis	R	33		\$250.00
W Rep. Richard Dodge	R	51		\$250.00
W Rep. Jeffrey K. Espich	R	82		\$500.00
W Rep. David N. Frizzell	R	93		\$500.00
W Rep. Craig R. Fry	D	5		\$500.00
W Rep. F. Dale Grubb	D	42		\$1,000.00
W Rep. Sheila A. Klinker	D	27		\$250.00
W Rep. Eric Allan Koch	R	65		\$250.00
W Rep. Don Lehe	R	15		\$250.00
W Rep. Daniel J. Leonard	R	50		\$250.00
W Rep. Carolene Mays	D	94		\$250.00
W Rep. Richard W. McClain	R	24		\$250.00
Luke Messer	R	57		\$250.00
W Rep. Michael B. Murphy	R	90		\$1,000.00
W Rep. Cindy Noe	R	87		\$500.00
W Rep. David Orentlicher	D	86		\$250.00
W Rep. Dennie Oxley	D	73		\$250.00
W Rep. Scott D. Pelath	D	9		\$250.00
W Rep. Gregory W. Porter	D	96		\$250.00
W Rep. Scott Reske	D	37		\$500.00
W Rep. Kathy Kreag Richardson	R	29		\$750.00
W Rep. Michael A. Ripley	R	79		\$250.00
W Rep. P. Eric Turner	R	32		\$250.00
W Rep. Dennis Tyler	D	34		\$250.00
W Rep. Peggy M. Welch	D	60		\$500.00
Troy Woodruff	R	64		\$500.00
COUNTY PROSECUTOR				
W Carl Brizzi	R			\$500.00
IOWA				
FEDERAL SENATE				
Sen. Tom Harkin * (<i>Up in '08</i>)	D			\$3,000.00
FEDERAL HOUSE				
Bill C. Dix	R	1		\$2,000.00

W Winner
○ Debt
 Retirement
 NP=Non-Partisan
***** Contributions for non 2005-2006 election
◊ Portion of the contribution was earmarked for this particular candidate
■ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
Jeffrey M. Lamberti	R	3		\$6,000.00
W Rep. Tom Latham	R	4		\$2,500.00
Jim Nussle <i>(Retired - Ran for Governor)</i>	R	1		\$2,000.00
Michael Louis Whalen	R	1		\$1,000.00
GOVERNOR				
Jim Nussle	R			\$16,000.00
STATE SENATE				
Sen. Jeff Angelo * <i>(Up in '08)</i>	R	48		\$100.00
W Sen. Staci Appel	D	37		\$200.00
W Sen. Daryl Beall	D	25		\$100.00
W Sen. Joe Bolkcom	D	39		\$300.00
Bob Brunkhorst	R	9		\$150.00
Sen. Jeff Danielson * <i>(Up in '08)</i>	D	10		\$650.00
W Sen. William A. Dotzler	D	11		\$100.00
W Sen. Robert E. Dvorsky	D	15		\$150.00
Sen. Michael E. Gronstal * <i>(Up in '08)</i>	D	50		\$2,000.00
Sen. Tom Hancock * <i>(Up in '08)</i>	D	16		\$150.00
W Sen. David Hartsuch	R	41		\$200.00
W Sen. Jack Hatch	D	33		\$550.00
Stewart E. Iverson	R	5		\$1,000.00
W Sen. David Johnson	R	3		\$150.00
Sen. John P. Kibbie * <i>(Up in '08)</i>	D	4		\$1,500.00
W Sen. Keith A. Kreiman	D	47		\$450.00
Jeffrey M. Lamberti	R	35		\$500.00
Charles W. Larson	R	19		\$1,000.00
Sen. Mary A. Lundby * <i>(Up in '08)</i>	R	18		\$1,000.00
W Sen. Matt McCoy	D	31		\$150.00
Sen. John Putney * <i>(Up in '08)</i>	R	20		\$150.00
W Sen. Amanda Ragan	D	7		\$1,600.00
Sen. Thomas J. Rielly * <i>(Up in '08)</i>	D	38		\$150.00
W Sen. Becky Schmitz	D	45		\$200.00
Sen. James A. Seymour * <i>(Up in '08)</i>	R	28		\$400.00
W Sen. Roger Tabor Stewart	D	13		\$250.00
Maggie Tinsman	R	41		\$250.00
W Sen. Steven H. Warnstadt	D	1		\$150.00

	PARTY	DISTRICT	CORP.	PAC
W Sen. Ron Wieck	R	27		\$150.00
Sen. Mark Ziemann * (Up in '08)	R	8		\$150.00
STATE HOUSE				
W Rep. Richard Anderson	R	97		\$150.00
W Rep. Clel E. Baudler	R	58		\$150.00
W Rep. Mark Davitt	D	74		\$250.00
George S. Eichhorn	R	9		\$1,300.00
W Rep. Romaine H. Foege	D	29		\$650.00
W Rep. Elesha Gayman	D	84		\$200.00
W Rep. Chuck R. Gipp	R	16		\$1,000.00
W Rep. Pat Grassley	R	17		\$150.00
W Rep. David E. Heaton	R	91		\$500.00
W Rep. Clarence C. Hoffman	R	55		\$150.00
Joseph Hutter	R	82		\$250.00
W Rep. Jeff Kaufmann	R	79		\$150.00
W Rep. Jim Lykam	D	85		\$150.00
W Rep. Kevin M. McCarthy	D	67		\$250.00
W Rep. Linda J. Miller	R	82		\$200.00
W Rep. Patrick J. Murphy	D	28		\$1,000.00
W Rep. Jo Oldson	D	61		\$150.00
W Rep. Rick L. Olson	D	68		\$150.00
W Rep. Eric J. Palmer	D	75		\$200.00
W Rep. Kraig Paulsen	R	35		\$150.00
W Rep. Janet A. Petersen	D	64		\$150.00
W Rep. Dawn Pettengill	D	39		\$500.00
W Rep. Brian J. Quirk	D	15		\$150.00
W Rep. J. Scott Raecker	R	63		\$500.00
W Rep. Christopher Rants	R	54		\$1,000.00
W Rep. Thomas R. Sands	R	87		\$200.00
W Rep. Mark D. Smith	D	43		\$600.00
W Rep. Charles Soderberg	R	3		\$150.00
W Rep. Doug L. Struyk	R	99		\$500.00
W Rep. Kurt Swaim	D	94		\$100.00
W Rep. David A. Tjepkes	R	50		\$150.00
W Rep. Walt Tomenga	R	69		\$450.00
W Rep. Linda L. Upmeyer	R	12		\$1,600.00

W Winner
○ Debt
 Retirement
 NP=Non-Partisan

***** Contributions for non 2005–2006 election

◊ Portion of the contribution was earmarked for this particular candidate

■ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Tami Wiencek	R	21		\$200.00
W Rep. Philip Wise	D	92		\$150.00
KANSAS				
FEDERAL SENATE				
Sen. Sam Brownback * (<i>Up in '10</i>)	R			\$500.00
FEDERAL HOUSE				
W Rep. Dennis Moore	D	3		\$3,500.00
Jim Ryun	R	2		\$1,000.00
GOVERNOR				
Sen. James A. Barnett	R		\$2,000.00	
W Gov. Kathleen Sebelius ▶	D		\$1,000.00	\$1,000.00
ATTORNEY GENERAL				
Phill Kline	R		\$1,000.00	
W AG Paul Morrison	D		\$2,000.00	
SECRETARY OF STATE				
W Hon. Ron Thornburgh	R		\$500.00	
STATE TREASURER				
W Hon. Lynn Jenkins	R		\$500.00	
INSURANCE COMMISSIONER				
W Hon. Sandy Praeger	R		\$2,500.00	
STATE HOUSE				
W Rep. Clay Aurand	R	109	\$500.00	
W Rep. Barbara W. Ballard	D	44	\$250.00	
W Rep. Bob Bethell	R	113	\$500.00	
W Rep. Elaine Bowers	R	107	\$150.00	
W Rep. Anthony R. Brown	R	38	\$150.00	
W Rep. Steven Brunk	R	85	\$150.00	
W Rep. Sydney Carlin	D	66	\$250.00	
W Rep. Richard Carlson	R	61	\$150.00	

	PARTY	DISTRICT	CORP.	PAC
W Rep. Pat Colloton	R	28	\$250.00	
Jeffrey William Colyer	R	48	\$150.00	
Mary Pilcher Cook	R	18	\$250.00	
David Crum	R	77	\$150.00	
W Rep. Paul Davis	D	46	\$150.00	
Willa DeCastro	R	96	\$750.00	
W Rep. John M. Faber	R	120	\$250.00	
W Rep. Bill Feuerborn	D	5	\$250.00	
W Rep. Geraldine Flaharty	D	98	\$150.00	
W Rep. Rocky Fund	R	50	\$150.00	
W Rep. Delia Garcia	D	103	\$250.00	
W Rep. Doug Gatewood	D	1	\$150.00	
W Rep. Pat George	R	119	\$150.00	
W Rep. Mario Goico	R	100	\$250.00	
W Rep. Lana Gordon	R	52	\$150.00	
W Rep. Robert Grant	D	2	\$150.00	
W Rep. Gary K. Hayzlett	R	122	\$150.00	
W Rep. Gerald T. Henry	D	63	\$150.00	
W Rep. Don Hill	R	60	\$250.00	
W Rep. Benjamin B. Hodge	R	49	\$150.00	
W Rep. Tom Holland	D	10	\$150.00	
W Rep. Carl Dean Holmes	R	125	\$150.00	
Joe D. Humerickhouse	R	59	\$150.00	
Bonnie J. Huy	R	87	\$250.00	
W Rep. Dan Johnson	R	110	\$150.00	
W Rep. S. Mike Kiegerl	R	43	\$250.00	
W Rep. Jeff King	R	12	\$150.00	
W Rep. Lance Kinzer	R	14	\$150.00	
W Rep. Forrest J. Knox	R	13	\$150.00	
Dennis Kriegshauser	R	16	\$150.00	
W Rep. Brenda K. Landwehr	R	91	\$500.00	
W Rep. Harold Lane	D	58	\$250.00	
W Rep. Bill Light	R	124	\$250.00	
W Rep. Peggy Long-Mast	R	76	\$250.00	
W Rep. Ty Masterson	R	99	\$250.00	
W Rep. Melody McCray - Miller	D	89	\$150.00	
Bill McCreary	R	80	\$250.00	

W Winner
○ Debt
 Retirement
 NP=Non-Partisan

✱ Contributions for non 2005–2006 election

◐ Portion of the contribution was earmarked for this particular candidate

■ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Dennis McKinney	D	116	\$250.00	
W Rep. Joe McLeland	R	94	\$150.00	
W Rep. Ray Merrick	R	27	\$250.00	
W Rep. James F. Morrison	R	121	\$250.00	
W Rep. Tom Moxley	R	68	\$150.00	
W Rep. Melvin J. Neufeld	R	115	\$750.00	
Lynne Oharah	R	4	\$150.00	
W Rep. Michael R. O'Neal	R	104	\$1,000.00	
W Rep. Bill Otto	R	9	\$250.00	
W Rep. Thomas C. Owens	R	19	\$250.00	
W Rep. Joe Patton	R	54	\$150.00	
W Rep. Janice L. Pauls	D	102	\$150.00	
W Rep. Virgil Peck	R	11	\$150.00	
W Rep. Eber E. Phelps	D	111	\$150.00	
W Rep. Jo Ann Pottorff	R	83	\$250.00	
W Rep. Larry R. Powell	R	117	\$250.00	
W Rep. Richard Proehl	R	7	\$150.00	
W Rep. Charles B. Roth	R	71	\$150.00	
W Rep. Louis E. Ruiz	D	32	\$150.00	
W Rep. Tom Sawyer	D	95	\$250.00	
W Rep. Don Schroeder	R	74	\$150.00	
W Rep. Sharon Schwartz	R	106	\$150.00	
W Rep. Stephanie Sharp	R	17	\$150.00	
W Rep. Clark Shultz	R	73	\$150.00	
W Rep. Arlen Siegfroid	R	15	\$250.00	
W Rep. Tom Sloan	R	45	\$150.00	
W Rep. Sheryl Spalding	R	29	\$150.00	
W Rep. Suzanne S. Storm	D	22	\$150.00	
W Rep. Vern Swanson	R	64	\$150.00	
W Rep. Lee Tafanelli	R	47	\$250.00	
W Rep. Kenneth Trimmer	D	78	\$150.00	
W Rep. Jene Vickrey	R	6	\$150.00	
W Rep. Jim Ward	D	88	\$150.00	
W Rep. Jason Watkins	R	105	\$250.00	
W Rep. Jeff Whitham	R	123	\$150.00	
W Rep. Kenny A. Wilk	R	42	\$500.00	
W Rep. Jerry D. Williams	D	8	\$150.00	

	PARTY	DISTRICT	CORP.	PAC
W Rep. Kay Wolf	R	21	\$150.00	
W Rep. Ron Worley	R	30	\$150.00	
W Rep. Kevin W. Yoder	R	20	\$250.00	
KENTUCKY				
FEDERAL SENATE				
Sen. Mitch McConnell * (Up in '08)	R			\$5,000.00
FEDERAL HOUSE				
W Rep. Geoffrey C. Davis	R	4		\$5,000.00
W Rep. Ron Lewis	R	2		\$5,000.00
W Rep. Edward Whitfield	R	1		\$10,000.00
GOVERNOR				
Gov. Ernest Fletcher * (Up in '07)	R			\$1,000.00
STATE SENATE				
W Sen. Tom Buford	R	22		\$500.00
W Sen. Julie Carman Denton	R	36		\$1,000.00
W Sen. Elizabeth J. Tori	R	10		\$500.00
W Sen. David L. Williams	R	16		\$1,000.00
STATE HOUSE				
W Rep. Rocky Adkins	D	99		\$500.00
W Rep. John A. Arnold	D	7		\$250.00
W Rep. Carolyn Belcher	D	72		\$500.00
James E. Bruce	D	9		\$500.00
W Rep. Thomas J. Burch	D	30		\$400.00
Travis Calhoun	D	9		\$500.00
W Rep. Larry Clark	D	46		\$500.00
W Rep. Hubert Collins	D	97		\$500.00
W Rep. Robert R. Damron	D	39		\$1,000.00
W Rep. Jim DeCesare	R	21		\$500.00
W Rep. Bob M. DeWeese	R	48		\$500.00
W Rep. Bill Farmer	R	88		\$750.00
W Rep. Joseph M. Fischer	R	68		\$250.00
W Rep. J. R. Gray	D	6		\$500.00

W Winner
○ Debt Retirement
 NP=Non-Partisan
***** Contributions for non 2005–2006 election
◊ Portion of the contribution was earmarked for this particular candidate
■ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Melvin B. Henley	R	5		\$250.00
W Rep. Charlie Hoffman	D	62		\$250.00
W Rep. Jeffrey H. Hoover	R	83		\$500.00
W Rep. Dennis Keene	D	67		\$250.00
W Rep. Adam Koenig	R	69		\$500.00
W Rep. Jimmie Lee	D	25		\$500.00
Charles E. Meade	D	95		\$500.00
W Rep. Rick G. Nelson	D	87		\$250.00
W Rep. Fred Nesler	D	2		\$250.00
Stephen R. Nunn	R	23		\$500.00
W Rep. Don Pasley	D	73		\$500.00
W Rep. Tanya Pullin	D	98		\$500.00
W Rep. Steven J. Rudy	R	1		\$250.00
W Rep. Sal Santoro	R	60		\$750.00
W Rep. Arnold R. Simpson	D	65		\$250.00
W Rep. Brandon Smith	R	84		\$250.00
W Rep. John Will Stacy	D	71		\$250.00
W Rep. Ken Upchurch	R	52		\$250.00
W Rep. Robert D. Wilkey	D	22		\$500.00
W Rep. Brent Yonts	D	15		\$250.00
LOUISIANA				
FEDERAL SENATE				
Sen. Mary L. Landrieu * (Up in '08)	D			\$1,000.00
FEDERAL HOUSE				
W Rep. Rodney Alexander	R	5		\$6,000.00
W Rep. William J. Jefferson	D	2		\$8,000.00
W Rep. Bobby Jindal	R	1		\$5,500.00
W Rep. Jim McCrery	R	4		\$6,500.00
W Rep. Charlie Melancon	D	3		\$5,000.00
STATE TREASURER				
Hon. John Neely Kennedy * (Up in '07)	D		\$1,000.00	
STATE SENATE				
Sen. Robert Adley * (Up in '07)	D	36	\$1,000.00	

	PARTY	DISTRICT	CORP.	PAC
Sen. Diana E. Bajoie * (Up in '07)	D	5	\$1,000.00	
Sen. Walter J. Boasso * (Up in '07)	R	1	\$1,000.00	
Sen. James David Cain * (Up in '07)	D	30	\$500.00	
Sen. Joel T. Chaisson * (Up in '07)	D	19	\$500.00	
Sen. Sherri Smith Cheek * (Up in '07)	R	38	\$1,000.00	
Donald R. Cravins * (Up in '07)	D	24	\$250.00	
Sen. Reggie P. Dupre * (Up in '07)	D	20	\$1,000.00	
Sen. Noble E. Ellington * (Up in '07)	D	32	\$2,500.00	
Sen. Cleo C. Fields * (Up in '07)	D	14	\$1,000.00	
Sen. Heulete Fontenot * (Up in '07)	R	13	\$500.00	
Sen. D.A. Gautreaux * (Up in '07)	D	21	\$500.00	
Sen. Francis C. Heitmeier * (Up in '07)	D	7	\$500.00	
Sen. Donald E. Hines * (Up in '07)	D	28	\$1,000.00	
Sen. Lydia Patrice Jackson * (Up in '07)	D	39	\$2,000.00	
Sen. Robert W. Kostelka * (Up in '07)	R	35	\$1,000.00	
Sen. Arthur J. Lentini * (Up in '07)	R	10	\$250.00	
Sen. Robert Marionneaux * (Up in '07)	D	17	\$500.00	
Sen. William J. McPherson * (Up in '07)	D	29	\$1,500.00	
Sen. Michael J. Michot * (Up in '07)	R	23	\$1,500.00	
Sen. Willie Landry Mount * (Up in '07)	D	27	\$500.00	
Sen. Edwin R. Murray * (Up in '07)	D	4	\$1,500.00	
Sen. Ben W. Nevers * (Up in '07)	D	12	\$1,000.00	
Sen. Derrick D.T. Shepherd * (Up in '07)	D	3	\$250.00	
Sen. Kenneth M. Smith * (Up in '07)	D	31	\$1,000.00	
STATE HOUSE				
Rep. John A. Alario * (Up in '07)	D	83	\$1,000.00	
Rep. Ernie Alexander * (Up in '07)	R	43	\$500.00	
Rep. Glenn B. Ansardi * (Up in '07)	D	92	\$250.00	
Rep. Damon J. Baldone * (Up in '07)	D	53	\$250.00	
Rep. Timothy Burns * (Up in '07)	R	89	\$500.00	
Rep. Roy A. Burrell * (Up in '07)	D	2	\$250.00	
Rep. A. G. Crowe * (Up in '07)	R	76	\$500.00	
Rep. Carla Blanchard Dartez * (Up in '07)	D	51	\$250.00	

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
Rep. Sydnie Mae Durand * (Up in '07)	D	46	\$1,000.00	
Rep. Dale Erdey * (Up in '07)	R	71	\$500.00	
Rep. Cheryl Gray * (Up in '07)	D	98	\$250.00	
Rep. Troy Hebert * (Up in '07)	D	49	\$250.00	
Rep. Avon R. Honey * (Up in '07)	D	63	\$250.00	
Rep. Willie Hunter * (Up in '07)	D	17	\$500.00	
Rep. Michael Jackson * (Up in '07)	D	61	\$1,000.00	
Rep. Kenneth Eric LaFleur * (Up in '07)	D	38	\$500.00	
Rep. Eddie J. Lambert * (Up in '07)	R	59	\$250.00	
Rep. Daniel R. Martiny * (Up in '07)	R	79	\$1,500.00	
Rep. Billy Wayne Montgomery * (Up in '07)	D	9	\$1,200.00	
Rep. Wilfred Pierre * (Up in '07)	D	44	\$300.00	
Rep. Loulan J. Pitre * (Up in '07)	R	54	\$500.00	
Rep. Roy Quezaire * (Up in '07)	D	58	\$250.00	
Rep. Cedric Richmond * (Up in '07)	D	101	\$250.00	
Rep. Joel C. Robideaux * (Up in '07)	I	45	\$250.00	
Rep. Joe R. Salter * (Up in '07)	D	24	\$500.00	
Rep. Stephen J. Scalise * (Up in '07)	R	82	\$1,250.00	
Rep. M. J. Smiley * (Up in '07)	R	88	\$250.00	
Rep. Gary L. Smith * (Up in '07)	D	56	\$750.00	
Rep. John R. Smith * (Up in '07)	D	30	\$500.00	
Rep. Karen Gaudet St. Germain * (Up in '07)	D	60	\$250.00	
Rep. Monica Walker * (Up in '07)	D	28	\$500.00	
Rep. Mack White * (Up in '07)	R	64	\$500.00	
STATE COMMISSIONER				
Bob Odom * (Up in '07)	D		\$1,000.00	
MAINE				
FEDERAL HOUSE				
Rep. Michael H. Michaud * (Up in '08)	D	2		\$2,000.00
STATE SENATE				
W Sen. Dennis S. Damon	D	28	\$250.00	
W Sen. G. William Diamond	D	12	\$250.00	

	PARTY	DISTRICT	CORP.	PAC
W Sen. Dana L. Dow		20	\$250.00	
W Sen. Debra D. Plowman	R	33	\$250.00	
W Sen. Douglas M. Smith	R	27	\$250.00	
STATE HOUSE				
W Rep. Susan M. Austin	R	109	\$100.00	
W Rep. Christopher R. Barstow	D	129	\$250.00	
Leonard Earl Bierman	R	34	\$250.00	
W Rep. Meredith Strang Burgess	R	108	\$150.00	
W Rep. Richard M. Cebra	R	101	\$100.00	
W Rep. Robert H. Crosthwaite	R	38	\$150.00	
W Rep. Glenn Cummings	D	115	\$250.00	
Kimberly J. Davis	R	56	\$100.00	
W Rep. Brian M. Duprey	R	39	\$100.00	
W Rep. Charles D. Fisher	D	21	\$250.00	
W Rep. Stacey Allen Fitts	R	29	\$250.00	
W Rep. Abigail Holman	R	83	\$250.00	
W Rep. Henry L. Joy	R	9	\$150.00	
W Rep. Scott E. Lansley	R	75	\$100.00	
W Rep. Sarah O. Lewin	R	148	\$250.00	
R. Kenneth Lindell	R	41	\$100.00	
W Rep. H. Sawin Millett	R	95	\$250.00	
Bradley S. Moulton	R	149	\$100.00	
W Rep. Earl E. Richardson	R	27	\$100.00	
W Rep. John C. Robinson	R	103	\$150.00	
W Rep. Joshua A. Tardy	R	25	\$250.00	
MARYLAND				
FEDERAL SENATE				
W Sen. Benjamin L. Cardin <input checked="" type="checkbox"/>	D			\$5,000.00
FEDERAL HOUSE				
W Rep. Elijah E. Cummings	D	7		\$1,000.00
W Rep. Steny H. Hoyer	D	5		\$5,000.00
W Rep. Chris Van Hollen <input checked="" type="checkbox"/>	D	8		\$2,500.00
W Rep. Albert R. Wynn	D	4		\$2,500.00

W Winner

Debt

Retirement

NP=Non-Partisan

Contributions

for non

2005–2006 election

Portion of the

contribution was

earmarked for this

particular candidate

Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
GOVERNOR				
Robert L. Ehrlich ▣	R			\$1,000.00
W Gov. Martin O'Malley ▣	D			\$2,000.00
ATTORNEY GENERAL				
Doug Gansler ▣	D			\$1,000.00
STATE SENATE				
W Sen. John C. Astle	D	30		\$250.00
W Sen. Gwendolyn T. Britt	D	47		\$100.00
W Sen. James E. DeGrange	D	32		\$500.00
W Sen. Andrew P. Harris	R	7		\$250.00
W Sen. Verna Jones	D	44		\$500.00
W Sen. Edward J. Kasemeyer	D	12		\$250.00
W Sen. Katherine Klausmeier	D	8		\$250.00
Gloria Gary Lawlah	D	26	\$250.00	
W Sen. Nathaniel J. McFadden	D	45		\$250.00
W Sen. Edward J. Pipkin	R	36	\$250.00	
STATE HOUSE				
W Del. Kumar P. Barve ▣	D	17		\$500.00
W Del. Talmadge Branch	D	45		\$200.00
W Del. Michael Erin Busch	D	30	\$1,000.00	\$1,000.00
W Del. Dereck E. Davis	D	25		\$125.00
W Del. Steven J. DeBoy	D	12A		\$225.00
W Del. Peter A. Hammen	D	46		\$250.00
W Del. Mary-Dulany James	D	34A		\$100.00
W Del. Adrienne A. Jones	D	10		\$225.00
W Del. James E. Malone	D	12A		\$100.00
Herbert H. McMillan	R	30		\$100.00
COUNTY COUNCIL				
W Mike Knapp	D			\$250.00
MASSACHUSETTS				
FEDERAL HOUSE				
W Rep. William D. Delahunt	D	10		\$2,500.00

	PARTY	DISTRICT	CORP.	PAC
W Rep. Richard E. Neal	D	2		\$2,500.00
MICHIGAN				
FEDERAL SENATE				
Michael J. Bouchard ■	R			\$5,000.00
W Sen. Deborah Stabenow ■	D			\$1,000.00
FEDERAL HOUSE				
W Rep. Dave Camp	R	4		\$5,000.00
W Rep. John D. Dingell ■	D	15		\$10,000.00
W Rep. Vernon J. Ehlers	R	3		\$2,000.00
W Rep. Sander Levin	D	12		\$5,000.00
W Rep. Thaddeus G. McCotter	R	11		\$1,000.00
W Rep. Candice S. Miller	R	10		\$1,000.00
W Rep. Mike Rogers	R	8		\$10,000.00
John J. H. Schwarz	R	7		\$5,000.00
W Rep. Fred Upton ■	R	6		\$4,500.00
GOVERNOR				
W Gov. Jennifer M. Granholm ■	D			\$8,000.00
ATTORNEY GENERAL				
W AG Mike Cox ■	R			\$3,600.00
SECRETARY OF STATE				
W Hon. Terri Lynn Land ■	R			\$1,000.00
STATE SENATE				
W Sen. Patricia L. Birkholz	R	24		\$300.00
W Sen. Cameron S. Brown	R	16		\$150.00
W Sen. Deborah Cherry	D	26		\$175.00
W Sen. Thomas M. George ■	R	20		\$2,200.00
W Sen. Gilda Z. Jacobs	D	14		\$200.00
W Sen. Roger Kahn	R	32		\$250.00
W Sen. Wayne Kuipers ■	R	30		\$250.00
W Sen. Randy Richardville ■	R	17		\$1,200.00
W Sen. Alan B. Sanborn	R	11		\$200.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

● Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Sen. Mark Schauer	D	19		\$200.00
W Sen. Tony Stamas	R	36		\$1,000.00
W Sen. Gretchen Whitmer	D	23		\$175.00
STATE HOUSE				
W Rep. Kathy Angerer ■	D	55		\$150.00
Rick Baxter	R	64		\$500.00
W Rep. Pam Byrnes ■	D	52		\$350.00
W Rep. Ed Clemente	D	14		\$500.00
W Rep. Andy Dillon	D	17		\$325.00
W Rep. Kevin A. Elsenheimer	R	105		\$350.00
W Rep. Barbara A. Farrah	D	13		\$150.00
Leigh Greden	D	53		\$500.00
W Rep. Kevin Green	R	77		\$150.00
W Rep. Dave Hildenbrand	R	86		\$550.00
W Rep. Morris Hood	D	11		\$150.00
W Rep. Jacob W. Hoogendyk ■	R	61		\$150.00
W Rep. Bill Huizenga ■	R	90		\$150.00
Scott Hummel	R	93		\$125.00
W Rep. Joe Hune	R	47		\$150.00
W Sen. Tupac A. Hunter	D	9		\$300.00
W Rep. Phillip J. LaJoy	R	21		\$175.00
W Rep. David Law		39		\$1,050.00
Bill McConico	D	5		\$350.00
W Rep. Tim Moore	R	97		\$500.00
Leslie Mortimer	R	65		\$125.00
W Rep. Mike Nofs	R	62		\$200.00
W Rep. David Palsrok	R	101		\$200.00
W Rep. Phillip J. Pavlov	R	81		\$500.00
W Rep. David B. Robertson	R	51		\$300.00
W Rep. Tonya Schuitmaker	R	80		\$150.00
Shelley Goodman Taub	R	40		\$250.00
W Rep. Steve Tobocman	D	12		\$450.00
Barb Vander Veen	R	89		\$150.00
W Rep. Lorence Wenke ■	R	63		\$350.00

	PARTY	DISTRICT	CORP.	PAC
COUNTY EXECUTIVE				
W Curtis Hertel	D			\$250.00
MINNESOTA				
FEDERAL SENATE				
Sen. Norm Coleman * (Up in '08)	R			\$2,000.00
Mark Kennedy ■	R			\$10,000.00
FEDERAL HOUSE				
W Rep. Michele M. Bachmann	R	6		\$5,000.00
W Rep. John Kline	R	2		\$7,000.00
MISSISSIPPI				
FEDERAL SENATE				
Sen. Thad Cochran * (Up in '08)	R			\$5,000.00
FEDERAL HOUSE				
W Rep. Charles W. Pickering	R	3		\$5,000.00
W Rep. Bennie G. Thompson	D	2		\$5,000.00
W Rep. Roger F. Wicker	R	1		\$1,000.00
GOVERNOR				
Gov. Haley Barbour * (Up in '07)	R		\$1,000.00	\$5,000.00
LIEUTENANT GOVERNOR				
Sen. Charles Edwin Ross * (Up in '07)	R		\$1,000.00	\$1,000.00
STATE SENATE				
Sen. Terry Clark Burton * (Up in '07)	R	31	\$500.00	
Sen. Michael Jackson Chaney * (Up in '07)	R	23	\$500.00	
Sen. Eugene S. Clarke * (Up in '07)	R	22	\$500.00	
Sen. Doug E. Davis * (Up in '07)	R	1	\$500.00	
Sen. Ralph H. Doxey * (Up in '07)	R	2	\$500.00	
Sen. Merle Flowers * (Up in '07)	R	19	\$250.00	
Sen. Hillman Terome Frazier * (Up in '07)	D	27	\$500.00	

W Winner
○ Debt Retirement
 NP=Non-Partisan
***** Contributions for non 2005-2006 election
◊ Portion of the contribution was earmarked for this particular candidate
■ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
Sen. Carl Jackson Gordon * (Up in '07)	D	8	\$2,000.00	
Sen. William Gardner Hewes *				
(Up in '07)	R	49	\$700.00	\$1,000.00
Sen. Thomas E. King * (Up in '07)	R	44	\$300.00	
Sen. Murrell Dean Kirby * (Up in '07)	R	30	\$500.00	
Sen. J. Walter Michel * (Up in '07)	R	25	\$500.00	
Sen. T. O. Moffatt * (Up in '07)	R	52	\$500.00	
Sen. Patrick Alan Nunnelee *				
(Up in '07)	R	6	\$1,000.00	
Sen. Charles Edwin Ross * (Up in '07)	R	20		\$1,000.00
Sen. Willie Lee Simmons * (Up in '07)	D	13	\$500.00	
Sen. Billy Howard Thames * (Up in '07)	D	34	\$500.00	
STATE HOUSE				
Rep. Brian Aldridge * (Up in '07)	R	17	\$250.00	
Rep. Sidney W. Bondurant * (Up in '07)	D	24	\$500.00	
Rep. Billy Frank Broomfield *				
(Up in '07)	D	110	\$500.00	
Rep. Cecil C. Brown * (Up in '07)	D	66	\$1,000.00	
Rep. Mary H. Coleman * (Up in '07)	D	65	\$500.00	
Rep. Joseph Patrick Compretta *				
(Up in '07)	D	122	\$500.00	
Rep. Tyrone Ellis * (Up in '07)	D	38	\$1,000.00	
Rep. George Flaggs * (Up in '07)	D	55	\$500.00	
Rep. Frances M. Fredericks *				
(Up in '07)	D	119	\$500.00	
Rep. Daniel Stephen Holland *				
(Up in '07)	D	16	\$1,000.00	
Rep. William J. McCoy * (Up in '07)	D	3	\$1,000.00	
Rep. William T. Miles * (Up in '07)	D	21	\$500.00	
Rep. Robert W. Moak * (Up in '07)	D	53	\$1,000.00	
Rep. Pat Montgomery * (Up in '07)	D	15	\$500.00	
Leonard Morris * (Up in '07)	D	11	\$1,000.00	
Rep. Jeffery C. Smith * (Up in '07)	D	39	\$500.00	
Rep. Johnny W. Stringer * (Up in '07)	D	87	\$500.00	
Rep. Percy W. Watson * (Up in '07)	D	103	\$1,000.00	

	PARTY	DISTRICT	CORP.	PAC
JUDGE				
W Virginia Carter Carlton	NP			\$5,000.00
MISSOURI				
FEDERAL SENATE				
James Matthes Talent ▣	R			\$10,000.00
FEDERAL HOUSE				
W Rep. Todd Akin ▣	R	2		\$2,000.00
W Rep. Roy D. Blunt ▣	R	7		\$10,000.00
W Rep. William Lacy Clay ▣	D	1		\$4,000.00
W Rep. Samuel B. Graves	R	6		\$8,000.00
W Rep. Kenny Hulshof	R	9		\$10,000.00
W Rep. Ike Skelton	D	4		\$4,000.00
GOVERNOR				
Gov. Matt Blunt * ▣ (<i>Up in '08</i>)	R		\$1,275.00	
STATE SENATE				
W Sen. Matt Bartle ▣	R	8	\$300.00	
Amber Boykins	D	4	\$150.00	
Sen. Victor Callahan * (<i>Up in '08</i>)	D	11	\$450.00	
W Sen. Norma Champion	R	30	\$500.00	
Sen. Jason G. Crowell * (<i>Up in '08</i>)	R	27	\$300.00	
Sen. Michael R. Gibbons * (<i>Up in '08</i>)	R	15	\$500.00	
Sen. Jack Goodman * (<i>Up in '08</i>)	R	29	\$250.00	
Sen. Chuck Graham * (<i>Up in '08</i>)	D	19	\$300.00	
Sen. Timothy P. Green * (<i>Up in '08</i>)	D	13	\$100.00	
Sen. Charles Gross * (<i>Up in '08</i>)	R	23	\$500.00	
Sen. Chris Koster * (<i>Up in '08</i>)	R	31	\$450.00	
W Sen. Brad Lager	R	12	\$250.00	
Sen. John William Loudon * ▣ (<i>Up in '08</i>)	R	7	\$250.00	
Sen. Robert N. Mayer * (<i>Up in '08</i>)	R	25	\$250.00	
W Sen. Ryan Glennon McKenna	D	22	\$500.00	
Sen. Luann Ridgeway * (<i>Up in '08</i>)	R	17	\$250.00	
W Sen. Scott T. Rupp	R	2	\$400.00	

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Sen. Delbert L. Scott	R	28	\$300.00	
W Sen. Charles W. Shields	R	34	\$500.00	
Merrill M. Townley	R	16	\$150.00	
STATE HOUSE				
W Rep. Carl L. Bearden	R	16	\$475.00	
W Rep. John L. Bowman	D	70	\$300.00	
W Rep. John Patrick Burnett	D	40	\$150.00	
W Rep. Shannon Cooper	R	120	\$325.00	
Rep. Wayne Cooper	R	155	\$550.00	
W Rep. Jane Cunningham	R	86	\$300.00	
W Rep. Tom Dempsey	R	18	\$325.00	
W Rep. Charles Denison	R	135	\$450.00	
W Rep. Kathlyn Fares	R	91	\$300.00	
W Rep. Ward Franz	R	151	\$300.00	
W Rep. Jeff Grisamore	R	47	\$200.00	
W Rep. Jeff Harris	D	23	\$325.00	
W Rep. Esther Haywood	R	71	\$300.00	
W Rep. Steve Hunter	R	127	\$325.00	
W Rep. Allen Icet	R	84	\$325.00	
W Rep. Rod Jetton	R	156	\$325.00	
W Rep. Fred Kratky	R	65	\$300.00	
W Rep. Jim Lembke	R	85	\$300.00	
W Rep. Kate Meiners	D	46	\$300.00	
W Rep. Sam Page	D	82	\$300.00	
W Rep. David Pearce	R	121	\$100.00	
W Rep. Darrell Pollock	R	146	\$150.00	
W Rep. Charles R. Portwood	R	92	\$450.00	
W Rep. Ronald F. Richard	R	129	\$325.00	
W Rep. David Sater	R	68	\$200.00	
W Rep. Robert Schaaf	R	28	\$325.00	
W Rep. Michael Spreng	D	76	\$150.00	
W Rep. Neal C. St. Onge	R	88	\$125.00	
W Rep. Kevin Threlkeld	R	109	\$100.00	
W Rep. Steven Tilley	R	106	\$325.00	
W Rep. Clint Zweifel	D	78	\$150.00	

	PARTY	DISTRICT	CORP.	PAC
MONTANA				
FEDERAL SENATE				
Sen. Max S. Baucus * (Up in '08)	D			\$4,000.00
Conrad Burns	R			\$7,500.00
STATE SENATE				
W Sen. Keith Bales	R	20		\$130.00
W Sen. Gregory D. Barkus	R	4		\$130.00
W Sen. Jerry W. Black	R	14		\$130.00
W Sen. Jeffrey V. Essmann	R	28		\$130.00
W Sen. Kelly Gebhardt	R	23		\$130.00
W Sen. Rick Laible	R	44		\$130.00
W Sen. Daniel W. McGee	R	29		\$130.00
W Sen. Terry Murphy	R	39		\$130.00
W Sen. Gary L. Perry	R	35		\$130.00
W Sen. Jim Peterson	R	15		\$70.00
W Sen. Carolyn Squires	D	48		\$130.00
W Sen. Robert R. Story	R	30		\$130.00
W Sen. Joseph Tropila	D	13		\$130.00
STATE HOUSE				
W Rep. Duane Ankney	R	43		\$130.00
W Rep. Arlene Becker	D	52		\$130.00
W Rep. Mark W. Blasdel	R	10		\$130.00
W Rep. Edith J. Clark	R	28		\$130.00
W Rep. Ernie Dutton	R	56		\$130.00
W Rep. George G. Groesbeck	D	74		\$130.00
W Rep. Ralph Heinert	R	1		\$130.00
W Rep. Gordon R. Hendrick	R	14		\$130.00
W Rep. Dennis Himmelberger	R	47		\$130.00
W Rep. Cynthia Hiner	D	85		\$130.00
Erik Jerde	R	4		\$130.00
W Rep. Llew Jones	R	27		\$130.00
W Rep. Dave Kasten	R	30		\$130.00
W Rep. Jim Keane	D	75		\$130.00
W Rep. Harry W. Klock	R	83		\$130.00
W Rep. Carol Lambert	R	39		\$130.00
W Rep. Michael Lange	R	55		\$130.00

W Winner
● Debt
 Retirement
 NP=Non-Partisan
***** Contributions for non 2005-2006 election
◊ Portion of the contribution was earmarked for this particular candidate
■ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Gary MacLaren	R	89		\$130.00
W Rep. Tom McGillvray	R	50		\$130.00
W Rep. Walter L. McNutt	R	37		\$130.00
W Rep. Scott Mendenhall	D	77		\$130.00
W Rep. Mike Milburn	R	19		\$130.00
Quentin L. Miller	R	78		\$130.00
W Rep. Penny Armstrong Morgan	R	57		\$130.00
W Rep. Art Noonan	D	73		\$130.00
W Rep. Jesse O'Hara	R	18		\$130.00
W Rep. Rick Ripley	R	17		\$130.00
W Rep. Scott Sales	R	68		\$130.00
W Rep. John Sinrud	R	67		\$130.00
W Rep. Jon Sonju	R	7		\$130.00
W Rep. Ron Stoker	R	87		\$130.00
W Rep. Janna Taylor	R	11		\$130.00
Pat Wagman	R	62		\$130.00
NEBRASKA				
FEDERAL SENATE				
W Sen. Ben Nelson	D			\$500.00
FEDERAL HOUSE				
W Rep. Jeff Fortenberry	R	1		\$5,125.00
W Rep. Adrian M. Smith	R	3		\$3,000.00
W Rep. Lee Terry	R	2		\$4,500.00
GOVERNOR				
W Gov. David Heineman	R		\$2,000.00	\$10,600.00
ATTORNEY GENERAL				
W AG Jon C. Bruning	R		\$5,000.00	
STATE SENATE				
W Sen. Gregory L. Adams	R	24	\$300.00	
W Sen. Brad Ashford	NP	20	\$400.00	
W Sen. Bill Avery	D	28	\$300.00	
Dennis M. Byars	R	30	\$200.00	

	PARTY	DISTRICT	CORP.	PAC
W Sen. Tom Carlson	R	38	\$300.00	
Jeanne M. Combs	D	32	\$250.00	
W Sen. M. L. Dierks	NP	40	\$300.00	
W Sen. Annette M. Dubas	D	34	\$300.00	
W Sen. Mike Friend	R	10	\$400.00	
W Sen. Tim Gay	NP	14	\$300.00	
W Sen. Thomas F. Hansen	R	42	\$300.00	
W Sen. John N. Harms	NP	48	\$600.00	
Dennis Jarecke	NP	34	\$150.00	
Sen. Joel T. Johnson * (Up in '08)	R	37	\$300.00	
W Sen. Russ Karpisek	D	32	\$300.00	
Sen. Gail F. Kopplin * (Up in '08)	D	3	\$300.00	
Sen. LeRoy J. Loudon * (Up in '08)	R	49	\$200.00	
W Sen. Amanda M. McGill	D	26	\$300.00	
W Sen. Mick Mines	R	18	\$600.00	
W Sen. Danielle Nantkes	D	46	\$300.00	
W Sen. John E. Nelson	R	6	\$300.00	
W Sen. Dave Pankonin	NP	2	\$600.00	
W Sen. Pete Pirsch	NP	4	\$700.00	
W Sen. Kent Rogert	NP	16	\$600.00	
W Sen. Arnie Stuthman	NP	22	\$100.00	
W Sen. Norman Wallman	D	30	\$300.00	
W Sen. Tom White	D	8	\$600.00	
W Sen. John Wightman	NP	36	\$600.00	
MAYOR				
W Colleen Seng ◉	D		\$500.00	
NEVADA				
FEDERAL SENATE				
W Sen. John Ensign ▣	R			\$9,000.00
FEDERAL HOUSE				
W Rep. Dean Heller ▣	R	2		\$5,000.00
W Rep. Jon Porter	R	3		\$10,000.00

W Winner

◉ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◉ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
GOVERNOR				
W Gov. Jim Gibbons ■	R		\$4,000.00	
STATE SENATE				
W Sen. Maggie Carlton	D	2	\$1,000.00	
W Sen. Barbara K. Cegavske	R	8	\$1,000.00	
W Sen. Warren B. Hardy	R	12	\$1,000.00	
W Sen. Bernice Mathews	D	13	\$500.00	
W Sen. Dennis Nolan	R	9	\$1,000.00	
Sandra J. Tiffany ● (<i>Up in '08</i>)	R	5	\$1,000.00	
W Sen. Randolph J. Townsend ■	R	16	\$1,000.00	
W Sen. Maurice E. Washington	R	14	\$2,000.00	
STATE HOUSE				
W Assm. Francis O. Allen	R	4	\$500.00	
W Assm. Bernard Anderson	D	31	\$500.00	
W Assm. Morse Arberry	D	7	\$500.00	
W Assm. Barbara E. Buckley	D	8	\$1,000.00	
W Assm. Marcus Conklin	D	37	\$500.00	
W Assm. Heidi Seevers Gansert ■	R	25	\$500.00	
W Assm. Susan Gerhardt	D	29	\$500.00	
W Assm. Joseph Hardy	R	20	\$500.00	
W Assm. William C. Horne	D	34	\$500.00	
W Assm. Ellen M. Koivisto	D	14	\$500.00	
W Assm. Sheila Leslie	D	27	\$500.00	
W Assm. R. Garn Mabey	R	2	\$500.00	
W Assm. Kathryn A. McClain	D	15	\$500.00	
W Assm. John Wayne Oceguera	D	16	\$500.00	
W Assm. David R. Parks	D	41	\$500.00	
W Assm. Bonnie Parnell	D	40	\$500.00	
W Assm. Valerie E. Weber	R	5	\$250.00	
NEW HAMPSHIRE				
FEDERAL SENATE				
Sen. John E. Sununu ● (<i>Up in '08</i>)	R			\$1,000.00

	PARTY	DISTRICT	CORP.	PAC
FEDERAL HOUSE				
Charles F. Bass	R	2		\$2,500.00
Joseph E. Bradley	R	1		\$2,000.00
STATE SENATE				
W Sen. Peter Bragdon	R	11	\$250.00	
W Sen. Martha Fuller Clark	D	24	\$250.00	
W Sen. Robert E. Clegg	R	14	\$750.00	
W Sen. Lou D'Allesandro	D	20	\$250.00	
W Sen. Betsi L. DeVries	D	15	\$250.00	
W Sen. Michael W. Downing	R	22	\$250.00	
Thomas Eaton	R	10	\$250.00	
James Fitzgerald	R	4	\$500.00	
Robert B. Flanders	R	7	\$500.00	
W Sen. Joseph A. Foster	D	13	\$250.00	
W Sen. John T. Gallus	R	1	\$250.00	
W Sen. David Gottesman	D	12	\$250.00	
W Sen. Maggie Wood Hassan	D	23	\$250.00	
W Sen. Bob Letourneau	R	19	\$250.00	
W Sen. Bob Odell	R	8	\$500.00	
NEW JERSEY				
FEDERAL SENATE				
W Sen. Robert Menendez <input checked="" type="checkbox"/>	D			\$10,000.00
FEDERAL HOUSE				
W Rep. Robert E. Andrews	D	1		\$4,500.00
Paul Stuart Aronsohn <input checked="" type="checkbox"/>	D	5		\$10,500.00
W Rep. Mike Ferguson <input checked="" type="checkbox"/>	R	7		\$10,000.00
W Rep. Rodney P. Frelinghuysen <input checked="" type="checkbox"/>	R	11		\$10,000.00
W Rep. Rush Holt <input checked="" type="checkbox"/>	D	12		\$5,500.00
W Rep. William J. Pascrell	D	8		\$1,000.00
W Rep. Donald M. Payne	D	10		\$2,000.00
W Rep. Steven R. Rothman	D	9		\$6,000.00
W Rep. Jim Saxton	R	3		\$2,000.00
W Rep. Albio Sires	D	13		\$6,000.00

W Winner

Debt

Retirement

NP=Non-Partisan

Contributions

for non

2005–2006 election

Portion of the

contribution was

earmarked for this

particular candidate

Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
GOVERNOR				
Douglas R. Forrester 	R			\$2,000.00
STATE SENATE				
Sen. Anthony R. Bucco * <i>(Up in '07)</i>	R	25	\$500.00	
Sen. Barbara Buono * <i>(Up in '07)</i>	D	18	\$750.00	
Sen. Richard J. Codey * <i>(Up in '07)</i>	D	27	\$1,500.00	
Sen. Nia H. Gill * <i>(Up in '07)</i>	D	34	\$500.00	
Sen. Joseph M. Kyrillos * <i>(Up in '07)</i>	R	13	\$2,600.00	
Sen. Leonard Lance * <i>(Up in '07)</i>	R	23	\$1,000.00	
Sen. Raymond J. Lesniak * <i>(Up in '07)</i>	D	20	\$1,000.00	
W Assm. Joseph Pennacchio 	R	26	\$350.00	
* <i>(Up in '07)</i>			\$350.00	
Sen. Paul A. Sarlo * <i>(Up in '07)</i>	D	36	\$1,500.00	
Sen. Joseph F. Vitale * <i>(Up in '07)</i>	D	19	\$2,000.00	
Sen. Loretta Weinberg * <i>(Up in '07)</i>	D	37	\$500.00	
STATE HOUSE				
W Assm. Bill Baroni	R	14	\$750.00	
* <i>(Up in '07)</i>			\$500.00	
W Assm. Christopher Bateman * 				
<i>(Up in '07)</i>	R	16	\$500.00	
W Assm. Peter J. Biondi 	R	16	\$400.00	
* <i>(Up in '07)</i>			\$500.00	
W Assm. Francis Blee	R	2	\$500.00	
Assm. Herbert Conaway * <i>(Up in '07)</i>	D	7	\$500.00	
Kirk W. Conover	R	2	\$500.00	
Assm. Joseph Cryan * <i>(Up in '07)</i>	D	20	\$2,500.00	
Assm. Alex DeCroce * <i>(Up in '07)</i>	R	26	\$1,000.00	
W Assm. Louis D. Greenwald	D	6	\$500.00	
* <i>(Up in '07)</i>			\$1,000.00	
W Assm. Kevin J. O'Toole	R	40	\$250.00	
W Assm. Joseph J. Roberts	D	5	\$1,500.00	
* <i>(Up in '07)</i>			\$1,500.00	
W Assm. Frederick Scalera	D	36	\$550.00	
* <i>(Up in '07)</i>			\$500.00	
Assm. Gary Schaer * <i>(Up in '07)</i>	D	36	\$500.00	

	PARTY	DISTRICT	CORP.	PAC
W Assm. Craig A. Stanley	D	28	\$250.00	
W Assm. Joan Voss	D	38	\$250.00	
W Assm. Bonnie Watson Coleman * (Up in '07)	D	15	\$500.00 \$500.00	
TOWN COUNCIL				
W Peter Mescia	D		\$250.00	
NEW MEXICO				
FEDERAL SENATE				
W Sen. Jeff Bingaman	D			\$6,000.00
FEDERAL HOUSE				
W Rep. Steve Pearce	R	2		\$250.00
W Rep. Heather A. Wilson	R	1		\$6,000.00
GOVERNOR				
W Gov. Bill Richardson	D		\$14,500.00	
LIEUTENANT GOVERNOR				
W Hon. Diane D. Denish	D		\$1,000.00	
ATTORNEY GENERAL				
W AG Gary Kenneth King	D			\$10,000.00
STATE SENATE				
Sen. Ben D. Altamirano * (Up in '08)	D	28	\$1,000.00	
Sen. Dianna J. Duran * (Up in '08)	R	40	\$250.00	
Joseph A. Fidel * (Up in '08)	D	30	\$250.00	
Sen. Phil A. Griego * (Up in '08)	D	39	\$250.00	
Sen. John T.L. Grubestic * (Up in '08)	D	25	\$400.00	
Sen. Stuart Ingle * (Up in '08)	R	27	\$500.00	
Sen. Steve Komadina * (Up in '08)	R	9	\$500.00	
Sen. Richard C. Martinez * (Up in '08)	D	5	\$250.00	
Sen. Steven P. Neville * (Up in '08)	R	2	\$250.00	
Sen. Mary Kay Papen * (Up in '08)	D	38	\$250.00	
Sen. William H. Payne * (Up in '08)	R	20	\$250.00	
Sen. Leonard Lee Rawson * (Up in '08)	R	37	\$250.00	

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◐ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
Sen. Shannon Robinson * (Up in '08)	D	17	\$500.00	
Sen. John C. Ryan * (Up in '08)	R	10	\$250.00	
Sen. Michael S. Sanchez * (Up in '08)	D	29	\$500.00	
Sen. William E. Sharer * (Up in '08)	R	1	\$250.00	
Sen. John Arthur Smith * (Up in '08)	D	35	\$250.00	
Sen. James G. Taylor * (Up in '08)	D	14	\$250.00	
STATE HOUSE				
W Rep. Paul Bandy	R	3	\$250.00	
W Rep. Ray Begaye	D	4	\$250.00	
W Rep. RJ Berry	R	20	\$250.00	
W Rep. Joseph Cervantes	D	52	\$750.00	
W Rep. Nora Espinoza	R	59	\$250.00	
W Rep. Candy Spence Ezzell	R	58	\$250.00	
W Rep. Justine Fox-Young	R	30	\$500.00	
W Rep. Keith J. Gardner	R	66	\$1,150.00	
William Gray	R	54	\$250.00	
W Rep. Joni Marie Gutierrez	D	33	\$750.00	
W Rep. Jimmie C. Hall	R	28	\$250.00	
W Rep. George J. Hanosh	D	6	\$250.00	
W Rep. Dona G. Irwin	D	32	\$250.00	
W Rep. Lorenzo A. Larranaga	R	27	\$250.00	
W Rep. Ben Lujan	D	46	\$1,000.00	
W Rep. Antonio Maestas	D	16	\$250.00	
Terry T. Marquardt	R	53	\$250.00	
W Rep. W. Ken Martinez	D	69	\$500.00	
W Rep. Brian K. Moore	R	67	\$250.00	
W Rep. Alfred A. Park	D	26	\$250.00	
W Rep. Jane E. Powdrell-Culbert	R	44	\$250.00	
W Rep. William R. Rehm	R	31	\$250.00	
W Rep. Debbie A. Rodella	D	41	\$1,000.00	
W Rep. Henry Kiki Saavedra	D	10	\$250.00	
W Rep. Daniel P. Silva	D	13	\$250.00	
W Rep. James Strickler	R	2	\$250.00	
W Rep. Thomas E. Swisstack	D	60	\$250.00	
W Rep. Thomas C. Taylor	R	1	\$750.00	
W Rep. Jim Trujillo	D	45	\$250.00	

	PARTY	DISTRICT	CORP.	PAC
Donald L. Whitaker	D	61	\$250.00	
Scott Witt	R	37	\$250.00	
W Rep. Eric A. Youngberg	R	23	\$250.00	
W Rep. Teresa A. Zanetti	R	15	\$250.00	
NEW YORK				
FEDERAL SENATE				
W Sen. Hillary Rodham Clinton	D			\$9,000.00
FEDERAL HOUSE				
W Rep. Yvette Diana Clarke	D	11		\$5,000.00
W Rep. Joseph Crowley	D	7		\$2,500.00
W Rep. Eliot L. Engel	D	17		\$3,000.00
W Rep. Vito J. Fossella	R	13		\$10,000.00
				* (Up in '08) \$2,500.00
W Rep. Brian M. Higgins	D	27		\$1,000.00
Sue W. Kelly	R	19		\$10,000.00
W Rep. Peter T. King	R	3		\$2,000.00
W Rep. John Randy Kuhl	R	29		\$6,000.00
W Rep. Carolyn McCarthy	D	4		\$2,500.00
W Rep. Gregory W. Meeks	D	6		\$10,000.00
W Rep. Charles B. Rangel	D	15		\$10,000.00
W Rep. Thomas M. Reynolds	R	26		\$10,000.00
John E. Sweeney	R	20		\$5,500.00
W Rep. Edolphus Towns	D	10		\$10,000.00
W Rep. Nydia M. Velazquez	D	12		\$1,000.00
W Rep. James T. Walsh	R	25		\$2,000.00
GOVERNOR				
George E. Pataki	R			\$186.30
STATE TREASURER				
Alan G. Hevesi	D			\$2,000.00
STATE SENATE				
W Sen. Eric Adams	D	20		\$300.00
Carl Andrews	D	20		\$300.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005-2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
Michael A.L. Balboni	R	7		\$1,000.00
Byron W. Brown	D	60		\$300.00
W Sen. Joseph L. Bruno	R	43	\$1,000.00	\$1,500.00
W Sen. Martin E. Connor	D	25		\$300.00
W Sen. John A. DeFrancisco	R	50		\$800.00
W Sen. Martin M. Dilan ■	D	17		\$1,000.00
* (Up in '08)				\$300.00
W Sen. Thomas K. Duane	D	29		\$600.00
W Sen. John J. Flanagan	R	2		\$800.00
W Sen. Charles J. Fuschillo	R	8		\$1,000.00
W Sen. Martin J. Golden	R	22		\$1,500.00
W Sen. Efrain Gonzalez	D	33		\$1,100.00
W Sen. Kemp Hannon	R	6		\$1,000.00
W Sen. Ruth Hassell-Thompson	D	36		\$600.00
W Sen. Owen H. Johnson	R	4		\$1,000.00
W Sen. Jeffrey D. Klein	D	34		\$800.00
W Sen. Andrew J. Lanza	R	24		\$500.00
W Sen. Thomas W. Libous	R	52		\$1,000.00
W Sen. Elizabeth O'Connor Little	R	45		\$700.00
W Sen. Serphin R. Maltese * (Up in '08)	R	15		\$300.00
W Sen. George Maziarz	R	62		\$1,000.00
W Sen. Kevin S. Parker	D	21		\$1,250.00
W Hon. David A. Paterson	D	30		\$1,500.00
W Sen. Mary Lou Rath	R	61		\$600.00
W Sen. Joseph E. Robach	R	56		\$850.00
W Sen. John D. Sabini	D	13		\$700.00
W Sen. Stephen M. Saland	R	41		\$1,000.00
W Sen. John L. Sampson	D	19		\$300.00
W Sen. Diane J. Savino	D	23		\$250.00
W Sen. Jose M. Serrano	D	28		\$350.00
W Sen. Dean G. Skelos	R	9	\$1,000.00	\$2,000.00
W Sen. Malcolm A. Smith	D	14		\$1,250.00
* (Up in '08)				\$500.00
Nicholas A. Spano	R	35		\$3,000.00
W Sen. Andrea Stewart-Cousins *				
(Up in '08)	D	35		\$300.00
W Sen. David J. Valesky	D	49		\$300.00

	PARTY	DISTRICT	CORP.	PAC
W Sen. Dale M. Volker	R	59		\$1,050.00
W Sen. George H. Winner	R	53	\$500.00	\$400.00
W Sen. James W. Wright	R	48		\$400.00
STATE HOUSE				
W Assm. Peter J. Abbate	D	49		\$1,000.00
W Assm. Carmen E. Arroyo	D	84		\$250.00
W Assm. Jeffrion L. Aubry	D	35		\$1,000.00
Thomas F. Barraga	R	8		\$800.00
W Assm. Michael A. Benjamin	D	79		\$1,000.00
W Assm. Jonathan L. Bing	D	73	\$500.00	\$1,500.00
W Assm. William Boyland	D	55		\$300.00
W Assm. Philip M. Boyle	R	8		\$250.00
W Assm. Adam T. Bradley	D	89		\$600.00
W Assm. James F. Brennan	D	44		\$1,000.00
W Assm. Richard L. Brodsky	D	92		\$500.00
W Assm. Ronald J. Canestrari	D	106		\$1,500.00
W Assm. Ann M. Carrozza	D	26		\$800.00
W Assm. Barbara M. Clark	D	33		\$1,000.00
Adele H. Cohen	D	46		\$300.00
W Assm. William Colton	D	47		\$1,100.00
W Assm. Vivian E. Cook	D	32		\$800.00
W Assm. Michael J. Cusick	D	63		\$600.00
W Assm. Steven Cymbrowitz	D	45		\$500.00
W Assm. Francine DelMonte	D	138		\$800.00
W Assm. RoAnn M. Destito	D	116		\$800.00
W Assm. Luis M. Diaz ●	D	86	\$300.00	\$800.00
Assm. Ruben Diaz	D	85		\$1,000.00
W Hon. Thomas P. DiNapoli	D	16		\$1,000.00
W Assm. Jeffrey Dinowitz	D	81		\$650.00
W Assm. Patricia A. Eddington	D	3		\$650.00
W Assm. Steven C. Englebright	D	4		\$800.00
W Assm. Adriano Espaillat	D	72		\$3,000.00
W Assm. Herman D. Farrell	D	71		\$3,500.00
Sylvia Friedman ■	D	74		\$500.00
W Assm. Sandra R. Galef	D	90		\$250.00
W Assm. David F. Gantt	D	133		\$800.00

W Winner

● Debt

Retirement

NP=Non-Partisan

● Contributions

for non

2005–2006 election

● Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Assm. Michael N. Gianaris	D	36		\$1,350.00
W Assm. Deborah J. Glick	D	66		\$600.00
W Assm. Diane Gordon	D	40		\$300.00
W Assm. Richard N. Gottfried	D	75		\$1,000.00
W Assm. Aurelia Greene	D	77		\$1,000.00
W Assm. Aileen M. Gunther	D	98		\$800.00
* (Up in '08)				\$300.00
W Assm. James P. Hayes	R	148		\$600.00
W Assm. Carl E. Heastie	D	83		\$800.00
W Assm. Andrew Hevesi	D	28		\$300.00
W Assm. Earlene Hill Hooper	D	18		\$250.00
W Assm. William B. Hoyt	D	144		\$300.00
W Assm. Rhoda S. Jacobs	D	42		\$850.00
W Assm. Hakeem Jefferies	D	57		\$500.00
W Assm. Susan V. John	D	131		\$300.00
Ryan S. Karben ■	D	95		\$800.00
W Assm. Rory I. Lancman	D	25		\$300.00
W Assm. Joseph R. Lentol ■	D	50		\$2,500.00
* (Up in '08)				\$500.00
W Assm. Vito J. Lopez	D	53		\$1,300.00
W Assm. Alan Maisel	D	59		\$300.00
W Assm. Margaret M. Markey	D	30		\$550.00
W Assm. Nettie Mayersohn	D	27		\$850.00
Jimmy K. Meng	D	22		\$300.00
W Assm. Joan L. Millman	D	52		\$1,000.00
W Assm. Joseph D. Morelle	D	132		\$1,400.00
Charles H. Nesbitt	R	139		\$500.00
Clarence Norman	D	43		\$1,000.00
Maureen C. O'Connell	R	17		\$300.00
W Assm. Felix W. Ortiz	D	51		\$850.00
W Assm. Amy R. Paulin	D	88		\$1,000.00
W Assm. Crystal D. Peoples	D	141		\$1,000.00
* (Up in '08)				\$500.00
W Assm. Jose R. Peralta	D	39		\$750.00
W Assm. N. Nick Perry	D	58		\$1,000.00
W Assm. Audrey I. Pheffer	D	23		\$1,000.00
W Assm. Adam Clayton Powell	D	68		\$800.00

	PARTY	DISTRICT	CORP.	PAC
W Assm. James Gary Pretlow	D	87		\$800.00
W Assm. Andrew P. Raia	R	9		\$550.00
W Assm. Philip R. Ramos	D	6		\$1,000.00
W Assm. Jose Rivera	D	78		\$1,000.00
Assm. Naomi Rivera	D	80		\$1,000.00
* (Up in '08)			\$500.00	
Assm. Peter M. Rivera	D	76		\$3,500.00
W Assm. Annette M. Robinson	D	56		\$600.00
Steven Sanders ■	D	74		\$400.00
W Assm. William Scarborough	D	29		\$600.00
W Assm. Robin Schimminger	D	140		\$400.00
Frank R. Seddio	D	59		\$403.88
W Assm. Sheldon Silver	D	64		\$3,400.00
W Assm. James N. Tedisco	R	110	\$1,000.00	
Paul A. Tokasz	D	143		\$1,000.00
W Assm. Paul D. Tonko	D	105		\$800.00
W Assm. Helene E. Weinstein	D	41		\$1,000.00
W Assm. Mark S. Weprin	D	24		\$800.00
W Assm. Keith L. T. Wright	D	70		\$1,300.00
Assm. Ellen Young * (Up in '08)	D	22		\$400.00
Catharine M. Young	R	149		\$300.00
BOROUGH PRESIDENT				
W Scott M. Stringer	D			\$1,000.00
* (Up in '09)				\$3,500.00
CITY COMPTROLLER				
W William Thompson	D			\$2,000.00
CITY COUNCIL				
W Cnclm Tony Avella	D	19		\$250.00
W Yvette Clarke	D			\$500.00
W Cnclm Leroy G. Comrie	D	27		\$500.00
W Inez Dickens	D			\$250.00
W Eric Gioia	D			\$500.00
W Sara Gonzalez	D			\$250.00
W Robert Jackson	D			\$500.00

W Winner

● Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◆ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Melinda R. Katz	D			\$500.00
Cnclm John C. Liu * (Up in '09)	D	20		\$1,000.00
W Cnclm Miguel Martinez	D	10		\$750.00
W Annabel Palma	D			\$1,000.00
W Cnclm Christine Quinn	D	3		\$1,000.00
W Cnclm Diana L. Reyna	D	34		\$1,000.00
Cnclm Joel Rivera * (Up in '09)	D	15		\$1,000.00
W Cnclm Helen D. Sears	D	25		\$250.00
W Cnclm Kendall Stewart	D	45		\$500.00
Cnclm David I. Weprin * (Up in '09)	D	23		\$550.00
Thomas White * (Up in '09)	D			\$250.00
NY CITY PUBLIC ADVOCATE				
W Betsy Gotbaum	D			\$1,000.00
W Byron W. Brown (Buffalo, NY)	D			\$1,000.00
NORTH CAROLINA				
FEDERAL SENATE				
W Sen. Richard M. Burr *, □ (Up in '10)	R			\$2,000.00
W Sen. Elizabeth Dole *, □ (Up in '08)	R			\$5,000.00
FEDERAL HOUSE				
W Rep. Howard Coble	R	6		\$3,000.00
W Rep. Bob Etheridge	D	2		\$3,000.00
W Rep. Virginia Foxx	R	5		\$1,000.00
W Rep. Robin C. Hayes	R	8		\$10,000.00
W Rep. Patrick Timothy McHenry	R	10		\$2,000.00
W Rep. Mike McIntyre	D	7		\$1,000.00
W Rep. Sue Myrick	R	9		\$6,000.00
W Rep. David E. Price	D	4		\$5,000.00
Charles H. Taylor	R	11		\$2,000.00
W Rep. Melvin L. Watt	D	12		\$6,000.00
ATTORNEY GENERAL				
Atty Roy Cooper *, □ (Up in '08)	D			\$4,000.00
STATE SENATE				
W Sen. Marc Basnight	D	1		\$1,000.00

	PARTY	DISTRICT	CORP.	PAC
W Sen. Philip Edward Berger	R	26		\$1,000.00
W Sen. Harris Durham Blake	R	22		\$750.00
Harry Brown	R	6		\$250.00
W Sen. Daniel G. Clodfelter	D	37		\$250.00
W Sen. Janet R. Cowell	D	16		\$500.00
W Sen. Walter Harvey Dalton	D	46		\$1,000.00
* (Up in '08)				\$1,000.00
W Sen. Charlie Smith Dannelly	D	38		\$500.00
W Sen. Katie G. Dorsett	D	28		\$500.00
W Sen. James Forrester	R	42		\$500.00
W Sen. Linda Garrou	D	32		\$500.00
W Sen. Malcolm Graham	D	40		\$1,000.00
W Sen. Kay R. Hagan	D	27		\$250.00
W Sen. Fletcher L. Hartsell	R	36		\$500.00
W Sen. Neal Hunt	R	15		\$250.00
W Sen. John H. Kerr	D	5		\$250.00
W Sen. Vernon Malone	D	14		\$250.00
Ibrahim Oudeh	D	22		\$250.00
W Sen. William R. Purcell	D	25		\$500.00
W Sen. Anthony E. Rand	D	19		\$500.00
W Sen. Larry Shaw	D	21		\$250.00
W Sen. A. B. Swindell	D	11		\$250.00
STATE HOUSE				
W Rep. Alma Shealey Adams	D	58		\$250.00
W Rep. Jeffrey L. Barnhart	R	82		\$500.00
W Rep. Harold J. Brubaker	R	78		\$1,000.00
W Rep. Rebecca Ann Carney	D	102		\$250.00
W Rep. Debbie Ann Clary	R	48		\$250.00
W Rep. Lorene Thomason Coates	D	77		\$250.00
W Rep. Linda Coleman	D	39		\$500.00
W Rep. William Gray Daughtridge	R	25		\$250.00
W Rep. Beverly Miller Earle	D	101		\$1,500.00
* (Up in '08)				\$1,000.00
W Rep. Bobby Flay England	D	112		\$500.00
W Rep. Pryor Allan Gibson	D	69		\$500.00
* (Up in '08)				\$900.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Rick Glazier	D	45		\$250.00
W Rep. D. Bruce Goforth	D	115		\$250.00
W Rep. R. Phillip Haire	D	119		\$250.00
W Rep. James Andrew Harrell	D	90		\$500.00
W Rep. L. Hugh Holliman	D	81		\$500.00
* (Up in '08)				\$1,000.00
W Rep. Julia Craven Howard	R	79		\$250.00
Mary Jacobs	D	29		\$250.00
W Rep. Margaret Moore Jeffus	D	59		\$250.00
W Rep. Carolyn King Justus	R	117		\$250.00
Stephen Alexander LaRoque	R	10		\$250.00
W Rep. Mary E. McAllister	D	43		\$500.00
William Edwin McMahan	R	104		\$500.00
W Rep. Earline W. Parmon	D	72		\$250.00
W Rep. Karen B. Ray	R	95		\$250.00
W Rep. William L. Wainwright	D	12		\$250.00
Lou Burrow Wilson	R	70		\$250.00
Brock Winslow	D	29		\$500.00
W Rep. Thomas Edward Wright	D	18		\$2,000.00
* (Up in '08)				\$1,000.00
NORTH DAKOTA				
FEDERAL SENATE				
W Sen. Kent Conrad	D			\$7,500.00
FEDERAL HOUSE				
W Rep. Earl Pomeroy	D	1		\$5,000.00
GOVERNOR				
Gov. John Hoeven * (Up in '08)	R			\$900.00
ATTORNEY GENERAL				
AG Wayne Stenehjem * (Up in '08)	R			\$1,000.00
STATE SENATE				
Richard Brown	R	27		\$200.00
W Sen. Randel Christmann	R	33		\$300.00

	PARTY	DISTRICT	CORP.	PAC
Duaine C. Espegard	R	43		\$100.00
W Sen. Ray Holmberg	R	17		\$200.00
Blake Krabseth	R	5		\$200.00
W Sen. Aaron Joseph Krauter	D	31		\$100.00
W Sen. Judy Lee	R	13		\$200.00
W Sen. Stanley W. Lyson	R	1		\$400.00
W Sen. Tim Mathern	D	11		\$100.00
Preston Meier	R	23		\$200.00
Duane O. Mutch	R	19		\$100.00
W Sen. Carolyn C. Nelson	D	21		\$100.00
Margaret Sitte	R	35		\$200.00
Terry M. Wanzek	R	29		\$200.00
STATE HOUSE				
W Rep. Rick Berg	R	45		\$500.00
W Rep. Lois Delmore	D	43		\$200.00
William R. Devlin	R	23		\$200.00
W Rep. Nancy Johnson	R	37		\$200.00
W Rep. George J. Keiser	R	47		\$300.00
W Rep. Kim Koppelman	R	13		\$300.00
W Rep. Gary Kreidt	R	33		\$400.00
W Rep. Jon O. Nelson	R	7		\$200.00
W Rep. Chet Pollert	R	29		\$300.00
W Rep. Louise Potter	D	17		\$200.00
Sally M. Sandvig	R	21		\$300.00
W Rep. Ken Svedjan	R	17		\$300.00
W Rep. Donald W. Vigesaa	R	23		\$200.00
W Rep. Francis J. Wald	R	37		\$300.00
OHIO				
FEDERAL SENATE				
Mike DeWine <input checked="" type="checkbox"/>	R			\$10,000.00
FEDERAL HOUSE				
W Rep. John A. Boehner	R	8		\$7,500.00
W Rep. Steve Chabot	R	1		\$6,000.00
W Rep. Paul E. Gillmor	R	5		\$5,000.00

W Winner

Debt

Retirement

NP=Non-Partisan

Contributions

for non

2005–2006 election

Portion of the

contribution was

earmarked for this

particular candidate

Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. David L. Hobson	R	7		\$5,000.00
W Rep. James Jordan	R	4		\$3,500.00
W Rep. Steven C. LaTourette	R	14		\$1,000.00
Michael G. Oxley	R	4		\$5,000.00
W Sen. Joy Padgett	R	18		\$5,000.00
W Rep. Deborah Pryce	R	15		\$10,000.00
W Rep. Jean Schmidt	R	2	\$1,000.00	\$8,000.00
W Rep. Pat Tiberi	R	12		\$7,500.00
W Rep. Charles A. Wilson	D	6		\$2,500.00
GOVERNOR				
J. Kenneth Blackwell ■	R			\$1,000.00
W Gov. Ted Strickland ■	D			\$10,000.00
ATTORNEY GENERAL				
Betty Montgomery ■	R			\$10,000.00
STATE SENATE				
W Sen. Ron Amstutz ●	R	22		\$500.00
● (Up in '08)				\$300.00
Jeffrey J. Armbruster	R	13		\$300.00
Sen. Steven Austria ● (Up in '08)	R	10		\$250.00
W Sen. John A. Boccieri	D	33		\$700.00
Daniel R. Brady	D	23		\$250.00
W Sen. Stephen Buehrer	R	1		\$300.00
W Sen. John A. Carey	R	17		\$1,500.00
Sen. Gary W. Cates ● (Up in '08)	R	4		\$300.00
Sen. Patricia M. Clancy ● (Up in '08)	R	8		\$600.00
W Sen. Kevin J. Coughlin	R	27		\$1,350.00
W Sen. Keith L. Faber	R	12		\$400.00
W Sen. Teresa Fedor	D	11		\$750.00
Sen. Randall L. Gardner ● (Up in '08)	R	2		\$1,100.00
W Sen. David Goodman	R	3		\$800.00
W Sen. Bill Harris	R	19		\$2,500.00
W Rep. Jay Hottinger	R	31		\$300.00
Sen. Jeff Jacobson ● (Up in '08)	R	6		\$900.00
W Sen. Eric Kearney	D	9		\$500.00

	PARTY	DISTRICT	CORP.	PAC
Mark L. Mallory	D	9		\$250.00
W Sen. Dale Miller ●	D	23	\$250.00	\$200.00
Sen. Ray Miller	D	15		\$250.00
Sen. Larry A. Mumper * (Up in '08)	R	26		\$550.00
W Sen. Tom Niehaus ●	R	14		\$500.00
* (Up in '08)				\$600.00
W Sen. Joy Padgett ●	R	20		\$250.00
C. J. Prentiss	D	21		\$500.00
W Sen. Tom Roberts	D	5		\$500.00
W Sen. Robert L. Schuler ■	R	7		\$575.00
W Sen. J. Kirk Schuring	R	29		\$300.00
Sen. Robert F. Spada * (Up in '08)	R	24		\$1,100.00
Sen. Steve Stivers * (Up in '08)	R	16		\$1,000.00
W Rep. Lynn R. Wachtmann	R	1		\$250.00
W Rep. Charles A. Wilson ●	D	30		\$250.00
* (Up in '08)				\$200.00
Sen. Kimberly A. Zurz * (Up in '08)	D	28		\$550.00
STATE HOUSE				
W Rep. James Aslanides	R	94		\$200.00
W Rep. Joyce Beatty	D	27		\$1,450.00
Charles R. Blasdel ●	R	1		\$500.00
W Rep. Todd Book	D	89		\$550.00
W Rep. Danny R. Bupp	R	88		\$200.00
W Sen. Stephen Buehrer	R	74		\$950.00
Charles E. Calvert	R	69		\$900.00
W Rep. Jim Carmichael	R	3		\$500.00
W Rep. Bill Coley	R	55		\$550.00
W Rep. Thom Collier	R	90		\$200.00
W Rep. Timothy DeGeeter	D	15		\$250.00
W Rep. Kevin DeWine	R	70		\$2,500.00
W Rep. L. George Distel	D	99		\$200.00
W Rep. Matthew J. Dolan	R	98		\$400.00
W Rep. Steven L. Driehaus	D	31		\$500.00
W Sen. Keith L. Faber ●	R	84		\$250.00
W Rep. Diana M. Fessler ●	R	79		\$150.00
W Rep. Larry L. Flowers	R	19		\$500.00

W Winner

● Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

● Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Jennifer Garrison	D	93		\$200.00
W Rep. Bob Gibbs	R	97		\$400.00
Michael Gilb	R	76		\$150.00
W Rep. John P. Hagan	R	50		\$300.00
William J. Hartnett	D	73		\$200.00
W Rep. William J. Healy	D	52		\$300.00
Ron Hood	R	91		\$200.00
James M. Hoops	R	75		\$850.00
W Rep. Jim Hughes ●	R	22	\$250.00	\$500.00
W Rep. Jon Husted	R	37		\$2,500.00
Merle Grace Kearns	R	72		\$250.00
Sally Conway Kilbane ●	R	16	\$250.00	\$200.00
W Rep. Robert E. Latta	R	6		\$300.00
Earl Martin	R	57		\$600.00
W Sen. Lance T. Mason ■	D	8		\$400.00
W Rep. Jim McGregor	R	20		\$400.00
Rep. Ross McGregor	R	72		\$150.00
W Rep. Scott Oelslager	R	51		\$200.00
W Rep. Thomas F. Patton	R	18		\$650.00
Sylvester D. Patton	D	60		\$300.00
W Rep. Jon M. Peterson ●	R	2	\$250.00	\$250.00
Tom Raga ●, ■	R	67		\$450.00
W Rep. Jim Raussen	R	28		\$750.00
W Rep. Chris Redfern	R	80		\$1,200.00
Linda Reidelbach	R	21		\$250.00
W Rep. Stephen E. Reinhard	R	82		\$200.00
Tim Schaffer	R	5		\$250.00
W Rep. John M. Schlichter	R	85		\$150.00
W Rep. Michelle Glass Schneider	R	35		\$700.00
W Rep. William F. Seitz	R	30		\$1,300.00
W Rep. Arlene J. Setzer	R	36		\$250.00
Geoffrey C. Smith	R	24		\$700.00
Shirley A. Smith ●	D	10		\$250.00
W Rep. Jimmy Stewart ●	R	92	\$250.00	\$500.00
W Rep. Fredrick Strahorn	D	40		\$450.00
Barbara A. Sykes	D	44		\$300.00
Mary Taylor	R	43		\$250.00

	PARTY	DISTRICT	CORP.	PAC
W Rep. Mark Wagoner	R	46		\$600.00
W Rep. Shawn N. Webster	R	53		\$300.00
W Rep. John J. White	R	38		\$1,300.00
W Rep. John J. Widowfield	R	42		\$200.00
John R. Willamowski	R	4		\$300.00
W Rep. Brian G. Williams	D	41		\$200.00
W Rep. Tyrone K. Yates	D	33		\$150.00
JUDGE				
W Robert R. Cupp ■	R			\$5,500.00
W Terrence O'Donnell ■	R			\$5,500.00
OKLAHOMA				
FEDERAL HOUSE				
W Rep. Daniel Boren	D	2		\$2,500.00
W Rep. John Sullivan ◆	R	1		\$2,125.00
GOVERNOR				
W Gov. Brad Henry	D			\$2,000.00
ATTORNEY GENERAL				
W AG W.A. Drew Edmondson	D			\$3,000.00
STATE SENATE				
W Sen. Cliff Aldridge	R	42		\$250.00
W Sen. Randy Bass	D	32		\$300.00
W Sen. Brian Bingman	R	12		\$300.00
W Sen. Cliff Branam	R	40		\$700.00
W Sen. Randall Clayton Brogdon	R	34		\$300.00
W Sen. Bill Brown	R	36		\$300.00
W Sen. Glenn Coffee	R	30		\$500.00
W Sen. Kenneth Corn	D	4		\$250.00
W Sen. Johnnie C. Crutchfield	D	14		\$250.00
Sen. Judy Eason McIntyre * (Up in '08)	D	11		\$250.00
W Sen. Jay Paul Gumm	D	6		\$250.00
W Sen. Constance N. Johnson	D	48		\$200.00
Sen. Mike Johnson	R	22		\$550.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◆ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Sen. Debbe Leftwich	D	44		\$250.00
Sen. Richard C. Lerblance * (Up in '08)	D	7		\$250.00
Sen. Susan Paddock * (Up in '08)	D	13		\$250.00
Sen. Jeff W. Rabon * (Up in '08)	D	5		\$250.00
W Sen. Mike Schulz	R	38		\$300.00
Ami Shaffer	R	2		\$250.00
W Sen. Joe Sweeden	D	10		\$300.00
Mark Wofford	R	18		\$300.00
STATE HOUSE				
W Rep. Dennis Michael Adkins	R	75		\$200.00
Thad Balkman	R	45		\$500.00
W Rep. Scott N. BigHorse	D	36		\$200.00
W Rep. Lisa J. Billy	R	42		\$250.00
W Rep. Neil Brannon	D	3		\$200.00
W Rep. Mike Brown	D	4		\$450.00
W Rep. Ed Cannaday	D	15		\$200.00
W Rep. Lance Cargill	R	96		\$600.00
Mike Christian	R	93		\$200.00
W Rep. Ann Coody	R	64		\$550.00
W Rep. Doug Cox	R	5		\$350.00
W Rep. Lee Denney	R	33		\$300.00
W Rep. David Derby	R	74		\$200.00
W Rep. Joe Dorman	D	65		\$250.00
W Rep. John T. Enns	R	41		\$250.00
W Rep. Darrell Gilbert	D	72		\$250.00
W Rep. Rebecca Hamilton	D	89		\$250.00
Todd Hiatt	R	29		\$500.00
W Rep. Terry Hyman	D	49		\$200.00
W Rep. Mike Jackson	R	40		\$300.00
W Rep. Shane Jett	R	27		\$200.00
W Rep. Rob Johnson	R	59		\$300.00
W Rep. Fred Jordan	R	69		\$250.00
W Rep. Sally Kern	R	84		\$250.00
W Rep. Charles Key	R	90		\$300.00
W Rep. Ryan D. Kiesel	D	28		\$200.00
W Rep. Al Lindley	D	93		\$300.00

	PARTY	DISTRICT	CORP.	PAC
Mark Richard Liotta	R	77		\$300.00
W Rep. Scott Martin	R	46		\$250.00
Rep. Steve Martin	R	10		\$250.00
W Rep. Jeannie McDaniel	D	78		\$450.00
Rep. Randy McDaniel	R	83		\$200.00
W Rep. Ryan McMullen	D	55		\$250.00
W Rep. Skye McNiel	R	29		\$250.00
W Rep. Danny Morgan	D	32		\$300.00
Fred S. Morgan	R	83		\$250.00
W Rep. Richard Daniel Morrissette	D	92		\$450.00
W Rep. Bill Nations	D	44		\$250.00
Darrell E. Nemecek	D	25		\$200.00
Jim Newport	R	37		\$200.00
W Rep. Ron Peters	R	70		\$300.00
W Rep. Ron Peterson	R	80		\$550.00
W Rep. Anastasia Pittman	D	99		\$200.00
Jeff Potts	D	14		\$200.00
W Rep. Paul D. Roan	D	20		\$200.00
W Rep. Colby Schwartz	R	43		\$200.00
W Rep. Mike Shelton	D	97		\$200.00
W Rep. Ben Sherrer	D	8		\$200.00
W Rep. Glen Bud Smithson	D	2		\$200.00
W Rep. Kris Steele ●	R	26	\$350.00	\$500.00
W Sen. Joe Sweeden	D	36		\$250.00
W Rep. Randy Terrill	R	53		\$200.00
W Rep. John Trebilcock	R	98		\$250.00
W Rep. Trebor Worthen	R	87		\$300.00
OREGON				
FEDERAL SENATE				
W Sen. Gordon H. Smith ●	R			\$2,000.00
● (Up in '08)				\$4,500.00
FEDERAL HOUSE				
W Rep. Greg Walden	R	2		\$5,000.00

W Winner

● Debt

Retirement

NP=Non-Partisan

● Contributions

for non

2005–2006 election

● Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
GOVERNOR				
Ron Saxton	R		\$10,000.00	
Sen. Vicki L. Walker	D		\$1,000.00	
STATE SENATE				
Sen. Roger Beyer * (Up in '08)	R	9	\$1,500.00	
Jesse Cornett	D	24		\$500.00
Sen. Ted Ferrioli * (Up in '08)	R	30	\$2,000.00	\$1,000.00
W Sen. Larry George	R	13		\$1,000.00
W Sen. Kurt Schrader	D	20	\$2,000.00	
Charles Starr	R	13		\$1,000.00
W Sen. Vicki L. Walker	D	7	\$1,000.00	
W Sen. Jackie Winters	R	10	\$1,000.00	
STATE HOUSE				
Mary Botkin	D	46		\$500.00
Alan Brown	R	10	\$2,000.00	\$2,000.00
W Rep. Kevin Cameron	R	19	\$1,000.00	
Everett Curry	R	30	\$2,500.00	
Billy Dalto	R	21		\$1,000.00
W Rep. Chris Edwards	D	14	\$1,000.00	
Rep. David Edwards	D	30	\$1,000.00	
Debi Farr	R	14		\$1,000.00
W Rep. Larry Galizio	D	35	\$1,000.00	
W Rep. Fred Girod	R	17		\$1,000.00
W Rep. Bruce L. Hanna	R	7		\$500.00
W Rep. Karen Minnis	R	49	\$10,000.00	\$10,000.00
W Rep. Susan Morgan	R	2		\$1,000.00
Shirley Parsons	R	35	\$1,000.00	\$500.00
W Rep. Wayne Scott	R	39	\$16,000.00	
W Rep. Patti Smith	R	52	\$500.00	
Mac Sumner	R	18		\$500.00
PENNSYLVANIA				
FEDERAL SENATE				
Rick Santorum ■	R			\$3,000.00
Sen. Arlen Specter * ■ (Up in '10)	R			\$3,000.00

	PARTY	DISTRICT	CORP.	PAC
FEDERAL HOUSE				
W Rep. Jason Altmire	D	4		\$1,000.00
W Rep. Charles W. Dent	R	15		\$4,000.00
W Rep. Mike Doyle	D	14		\$2,500.00
W Rep. Phil English	R	3		\$6,000.00
W Rep. Chaka Fattah	D	2		\$1,000.00
Michael Fitzpatrick	R	8		\$10,000.00
W Rep. James W. Gerlach ■	R	6		\$10,000.00
Melissa Hart	R	4		\$8,500.00
W Rep. Timothy F. Murphy	R	18		\$10,000.00
W Rep. Joseph R. Pitts ■	R	16		\$10,000.00
Don Sherwood	R	10		\$2,500.00
Curt Weldon	R	7		\$5,000.00
ATTORNEY GENERAL				
AG Tom Corbett ✱, ■ (<i>Up in '08</i>)	R			\$2,500.00
AUDITOR GENERAL				
Jack Wagner ■	D			\$500.00
STATE SENATE				
Sen. Gibson E. Armstrong ✱ (<i>Up in '08</i>)	R	13		\$500.00
Lisa Barker	R	20		\$300.00
David J. Brightbill	R	48		\$2,250.00
W Sen. Patrick M. Browne	R	16		\$500.00
Joe Conti	R	10		\$500.00
W Sen. Jacob D. Corman	R	34		\$2,000.00
W Sen. Stewart J. Greenleaf	R	12		\$500.00
Sen. Vincent J. Hughes ✱ (<i>Up in '08</i>)	D	7		\$500.00
Robert C. Jubelirer	R	30		\$5,000.00
W Sen. Jane Clare Orie	R	40		\$500.00
Sen. Jeffrey E. Piccola ✱ (<i>Up in '08</i>)	R	15		\$1,500.00
Sen. John R. Pippy ✱ (<i>Up in '08</i>)	R	37		\$500.00
W Sen. John C. Rafferty	R	44		\$500.00
W Sen. Robert D. Robbins	R	50		\$800.00
Robert J. Thompson ✱, ■ (<i>Up in '08</i>)	R	19		\$1,250.00
W Sen. Robert M. Tomlinson	R	6		\$500.00
Sen. Patricia H. Vance ✱ (<i>Up in '08</i>)	R	31		\$650.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

✱ Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Sen. LeAnna M. Washington	D	4		\$200.00
Noah W. Wenger ■	R	36		\$500.00
Sen. Constance H. Williams ● (Up in '08)	D	17		\$1,000.00
W Sen. Robert C. Wonderling	R	24		\$1,000.00
STATE HOUSE				
W Rep. William F. Adolph	R	165		\$300.00
W Rep. David G. Argall	R	124		\$500.00
Gibson C. Armstrong	R	100		\$250.00
W Rep. Matthew E. Baker	R	68		\$250.00
Roy E. Baldwin ■	R	97		\$200.00
W Rep. Stephen E. Barrar	R	160		\$200.00
W Rep. Bob Bastian	R	69		\$300.00
W Rep. Kerry A. Benninghoff	R	171		\$500.00
W Rep. Karen D. Beyer	R	131		\$200.00
W Rep. Scott W. Boyd	R	43		\$200.00
Raymond Bunt	R	147		\$500.00
W Rep. Mario J. Civera	R	164		\$1,000.00
Jacqueline R. Crahalla	R	150		\$500.00
W Rep. H. William DeWeese	D	50		\$1,000.00
Michael B. Diven	R	22		\$500.00
W Rep. Todd A. Eachus	D	116		\$4,260.00
W Rep. Dwight Evans	D	203		\$500.00
Brett Feese	R	84		\$5,000.00
John W. Fichter	R	70		\$250.00
Robert J. Flick ■	R	167		\$350.00
W Rep. Mike Gerber	D	148		\$250.00
W Rep. Keith J. Gillespie	R	47		\$200.00
W Rep. Mauree A. Gingrich	R	101		\$250.00
W Rep. Robert W. Godshall	R	53		\$250.00
W Rep. Arthur D. Hershey	R	13		\$300.00
W Rep. Dick Lee Hess	R	78		\$400.00
W Rep. George T. Kenney	R	170		\$2,000.00
W Rep. Jennifer L. Mann	D	132	\$250.00	\$500.00
Eugene F. McGill	R	151		\$250.00
W Rep. Fred McIlhattan	R	63		\$250.00

	PARTY	DISTRICT	CORP.	PAC
W Rep. John Michael Perzel	R	172		\$1,000.00
W Rep. Douglas G. Reichley	R	134		\$300.00
W Rep. Chris Ross	R	158		\$200.00
W Rep. Carole A. Rubley	R	157		\$200.00
W Rep. Curt Schroder	R	155		\$250.00
Elinor Z. Taylor	R	156		\$500.00
W Rep. Michael Turzai	R	28		\$500.00
W Rep. Ronald G. Waters	D	191		\$300.00
COUNTY EXECUTIVE				
Bob Nyce	R			\$250.00
RHODE ISLAND				
FEDERAL SENATE				
Lincoln D. Chafee	R			\$10,000.00
W Sen. Sheldon Whitehouse	D			\$1,000.00
FEDERAL HOUSE				
W Rep. Patrick J. Kennedy	D	1		\$1,000.00
SOUTH CAROLINA				
FEDERAL SENATE				
Sen. Jim DeMint * (Up in '10), ▣	R			\$1,000.00
FEDERAL HOUSE				
W Rep. James Gresham Barrett ▣	R	3		\$9,000.00
W Rep. James E. Clyburn	D	6		\$10,000.00
W Rep. Addison G. Wilson	R	2		\$2,000.00
GOVERNOR				
W Gov. Mark Sanford ▣	R		\$4,500.00	
LIEUTENANT GOVERNOR				
W Hon. Andre Bauer ▣	R		\$1,000.00	
ATTORNEY GENERAL				
W AG Henry McMaster ▣	R		\$1,000.00	

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
STATE SENATE				
Sen. Thomas C. Alexander ✱ <i>(Up in '08)</i>	R	1	\$500.00	
W Sen. Kevin L. Bryant ○	R	3	\$500.00	
W Sen. Ronnie Cromer ○	R	18	\$500.00	
W Sen. John W. Drummond ○, ▣	D	10	\$500.00	
W Sen. Darrell Jackson ○	D	21	\$500.00	
W Sen. John C. Land ○	D	36	\$500.00	
W Sen. Hugh K. Leatherman ○	R	31	\$500.00	
W Sen. Larry A. Martin ○	R	2	\$500.00	
W Sen. John W. Matthews ○	D	39	\$500.00	
W Sen. Glenn F. McConnell ○	R	41	\$500.00	
W Sen. Thomas L. Moore ○	D	25	\$500.00	
W Sen. Clementa Pinckney ○ J. Verne Smith ○	D R	45 5	\$500.00 \$500.00	
STATE HOUSE				
W Rep. Karl B. Allen	D	25	\$250.00	
W Rep. Nathan Ballentine	R	71	\$250.00	
W Rep. Liston D. Barfield ○	R	58	\$500.00	
W Rep. Lester P. Branham	D	61	\$250.00	
W Rep. Floyd Breeland	D	111	\$250.00	
W Rep. Harry F. Cato	R	17	\$500.00	
W Rep. Alan D. Clemmons ○	R	107	\$250.00	\$250.00
W Rep. William Clyburn	D	82	\$350.00	
W Rep. Gilda Cobb-Hunter ○	D	66	\$500.00	\$500.00
W Rep. Daniel T. Cooper	R	10	\$1,000.00	
W Rep. William F. Cotty ○	R	79	\$250.00	\$250.00
W Rep. G. Ralph Davenport ○	R	37	\$500.00	\$250.00
W Rep. Tracy Russell Edge ○	R	104	\$500.00	\$500.00
W Rep. Nikki Haley	R	87	\$250.00	
W Rep. Robert W. Harrell ○	R	114	\$500.00	\$1,000.00

	PARTY	DISTRICT	CORP.	PAC
W Rep. James H. Harrison ●	R	75	\$500.00	\$350.00
W Rep. Jackie E. Hayes	D	55	\$250.00	
W Rep. Leon Howard	D	76	\$500.00	
W Rep. Joseph H. Jefferson	D	102	\$250.00	
W Rep. Kenneth Kennedy ●	D	101	\$500.00	\$250.00
W Rep. James H. Lucas	R	65	\$250.00	
W Rep. David J. Mack ●	D	109	\$500.00	\$250.00
James G. McGee ●	R	63	\$250.00	
W Rep. James H. Merrill ●	R	99	\$250.00	\$500.00
W Rep. Harry L. Ott ●	D	93	\$500.00	\$300.00
W Rep. J. Anne Parks ▣	D	12	\$350.00	
W Rep. J. Todd Rutherford ●	D	74	\$500.00	\$250.00
W Rep. John L. Scott	D	77	\$250.00	
W Rep. Fletcher N. Smith	D	23	\$250.00	
Rep. Garry R. Smith	R	27	\$350.00	
W Rep. Scott F. Talley	R	34	\$250.00	
W Rep. J. Adam Taylor ●	R	16	\$500.00	\$250.00
Daniel L. Tripp ●	R	28	\$500.00	
W Rep. J. David Weeks	D	51	\$250.00	
W Rep. W. Brian White ●	R	6	\$500.00	\$250.00
David H. Wilkins ●	R	24	\$500.00	
W Rep. Annette D. Young	R	98	\$250.00	
SOUTH DAKOTA				
GOVERNOR				
W Gov. Michael Rounds	R			\$2,000.00
ATTORNEY GENERAL				
W AG Larry Long	R			\$1,250.00

W Winner
● Debt
 Retirement
 NP=Non-Partisan
●* Contributions for non 2005–2006 election
◐ Portion of the contribution was earmarked for this particular candidate
▣ Candidates representing Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
STATE SENATE				
W Sen. Gene G. Abdallah	R	10		\$250.00
W Sen. Jerry Apa	R	31		\$250.00
Dennis Arnold	R	5		\$250.00
W Sen. Thomas A. Dempster	R	9		\$500.00
Larry Diedrich	R	4		\$250.00
W Sen. Bob Gray	R	24		\$500.00
W Sen. Tom Hansen	R	22		\$500.00
W Sen. William M. Napoli	R	35		\$250.00
W Sen. Ed Olson	R	20		\$250.00
Elli Schwiesow		32		\$250.00
W Sen. Dan Sutton	D	8		\$500.00
W Sen. Theresa Two Bulls	D	27		\$250.00
STATE HOUSE				
W Rep. Jamie M. Boomgarden	R	17		\$250.00
W Rep. Thomas J. Deadrick	R	21		\$250.00
W Rep. Bob Faehn	R	5		\$250.00
W Rep. Margaret Vandemore Gillespie	D	16		\$250.00
W Rep. Clayton Halverson	D	1		\$250.00
W Rep. Phyllis M. Heineman	R	13		\$250.00
W Rep. Gary Jerke	R	19		\$250.00
Dan Lederman	R	16		\$500.00
Kathy Miles	D	15		\$250.00
W Rep. Deb Peters	R	9		\$250.00
W Rep. Tim Rave	R	25		\$250.00
W Rep. Larry Rhoden	R	29		\$250.00
W Rep. Bill Thompson	D	13		\$250.00
W Rep. Donald Van Etten	R	33		\$500.00
W Rep. Hal Wick	R	12		\$250.00
W Rep. Mark K. Willadsen	R	11		\$250.00
TENNESSEE				
FEDERAL SENATE				
Sen. Lamar Alexander	R			\$2,000.00
Ed G. Bryant	R			\$250.00

	PARTY	DISTRICT	CORP.	PAC
W Sen. Bob Corker ■	R			\$7,500.00
Harold E. Ford ■	D			\$5,000.00
FEDERAL HOUSE				
W Rep. Marsha Blackburn	R	7		\$6,000.00
W Rep. Jim Cooper	D	5		\$2,500.00
W Rep. David Davis ◀	R	1		\$1,000.00
Rep. Lincoln Davis	D	4		\$5,000.00
W Rep. Bart Gordon	D	6		\$2,500.00
W Rep. John S. Tanner	D	8		\$5,000.00
GOVERNOR				
W Gov. Phil Bredesen ■	D			\$10,000.00
STATE SENATE				
Sen. Diane Black * (Up in '08)	R	18		\$1,000.00
James Bryson	R	23		\$250.00
Tim Burchett	R	7		\$750.00
W Sen. Douglas Henry	D	21		\$500.00
W Sen. Jack Johnson	R	23		\$500.00
W Sen. Bill Ketron	R	13		\$1,000.00
Sen. James F. Kyle * ■ (Up in '08)	D	28		\$1,000.00
Don McLeary	R	27		\$750.00
W Sen. Randy McNally	R	5		\$1,250.00
Sen. Mark S. Norris * (Up in '08)	R	32		\$500.00
Curtis S. Person ■	R	31		\$250.00
W Sen. Steve Southerland	R	1		\$750.00
W Sen. Paul Stanley ■	R	31		\$1,200.00
STATE HOUSE				
W Rep. Joseph E. Armstrong	D	15		\$500.00
W Rep. Glen Casada	R	63		\$250.00
W Rep. Chris Crider	R	79		\$500.00
W Rep. Charles Curtiss	D	43		\$250.00
W Rep. John J. DeBerry	D	90		\$250.00
Rep. Lois M. DeBerry	D	91		\$250.00
W Rep. Craig Fitzhugh	D	82		\$500.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◀ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
Jere L. Hargrove	D	42		\$500.00
W Rep. Ulysses Jones	D	98		\$250.00
Robert S. McKee	R	23		\$750.00
W Rep. Larry J. Miller	D	88		\$250.00
W Rep. Jason E. Mumpower	R	3		\$1,250.00
W Rep. James O. Naifeh	D	81		\$1,000.00
W Rep. Mary J. Pruitt	D	58		\$500.00
W Rep. Randy Rinks	D	71		\$500.00
W Rep. Harry J. Tindell	D	13		\$250.00
W Rep. Curry Todd	R	95		\$250.00
W Rep. Ben West	D	60		\$250.00
TEXAS				
FEDERAL SENATE				
W Sen. Kay Bailey Hutchison ■	R			\$3,000.00
FEDERAL HOUSE				
W Rep. Joe Barton	R	6		\$10,000.00
Henry Bonilla	R	23		\$14,500.00
W Rep. Kevin Brady	R	8		\$2,000.00
W Rep. Michael C. Burgess ■	R	26		\$6,000.00
W Rep. John R. Carter	R	31		\$1,000.00
W Rep. Henry Roberto Cuellar	D	28		\$4,000.00
Tom DeLay (Retired)	R	22		\$5,000.00
W Rep. Kay Granger	R	12		\$2,500.00
W Rep. Ralph M. Hall	R	4		\$2,000.00
W Rep. Thomas Jeb Hensarling	R	5		\$2,500.00
W Rep. Ruben E. Hinojosa	D	15		\$3,000.00
W Rep. Sheila Jackson Lee	D	18		\$1,000.00
W Rep. Eddie Bernice Johnson	D	30		\$1,000.00
W Rep. Sam Johnson	R	3		\$5,000.00
W Rep. Kenny Marchant	R	24		\$2,500.00
W Rep. Solomon P. Ortiz	D	27		\$1,000.00
W Rep. Ted Poe	R	2		\$5,000.00
W Rep. Pete Sessions	R	32		\$5,000.00
W Rep. Lamar Smith	R	21		\$3,000.00

	PARTY	DISTRICT	CORP.	PAC
GOVERNOR				
W Gov. Rick Perry ■	R			\$22,500.00
LIEUTENANT GOVERNOR				
W Hon. David Dewhurst ■	R			\$2,500.00
ATTORNEY GENERAL				
W AG Greg Abbott ■	R			\$11,000.00
STATE SENATE				
W Sen. Kip Averitt	R	22		\$1,000.00
Sen. Kenneth Kimberlin Brimer * ■				
<i>(Up in '08)</i>	R	10		\$2,000.00
Sen. John J. Carona * <i>(Up in '08)</i>	R	16		\$1,000.00
W Sen. Bob Deuell	R	2		\$3,500.00
W Sen. Rodney Ellis	D	13		\$2,000.00
Sen. Craig L. Estes * <i>(Up in '08)</i>	R	30		\$2,500.00
Sen. Chris Harris * ■ <i>(Up in '08)</i>	R	9		\$500.00
Sen. Juan Hinojosa * <i>(Up in '08)</i>	D	20		\$1,000.00
W Sen. Kyle Janek	R	17		\$5,000.00
W Sen. Jane Nelson ■	R	12		\$3,500.00
Joe M. Nixon	R	7		\$5,000.00
W Sen. Florence Shapiro	R	8		\$1,000.00
Carlos I. Uresti	D	19		\$3,500.00
Sen. Leticia R. Van de Putte *				
<i>(Up in '08)</i>	D	26		\$2,500.00
W Sen. Kirk Watson	D	14		\$1,000.00
W Sen. Jeff Wentworth	R	25		\$1,000.00
Sen. Thomas Williams * <i>(Up in '08)</i>	R	4		\$1,000.00
Sen. Judith Zaffirini * <i>(Up in '08)</i>	D	21		\$2,500.00
STATE HOUSE				
W Rep. Rafael Anchia	D	103		\$1,000.00
Ben Bentzin	R	48		\$1,000.00
W Rep. Dan Branch	R	108		\$1,000.00
Steve Brown	D	27		\$1,000.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Rep. Garnet F. Coleman	D	147		\$1,000.00
W Rep. Tom Craddick	R	82		\$5,000.00
Brandon Creighton	R	16		\$2,916.72
W Rep. Myra Crownover	R	64		\$500.00
W Rep. John E. Davis	R	129		\$3,600.00
Glenda Dawson	R	29		\$1,000.00
W Rep. Dianne White Delisi	R	55		\$5,000.00
W Rep. Joe Driver	R	113		\$1,000.00
W Rep. Craig Eiland	D	23		\$1,000.00
W Rep. Rob Eissler	R	15		\$1,000.00
W Rep. David L. Farabee	D	69		\$500.00
W Rep. Pete P. Gallego	D	74		\$2,000.00
W Rep. Dan Gattis	R	20		\$2,500.00
W Rep. Helen Giddings	D	109		\$1,000.00
W Rep. Tony Goolsby	R	102		\$1,000.00
W Rep. Linda Harper-Brown	R	105		\$3,000.00
W Rep. Harvey R. Hilderbran	R	53		\$1,000.00
W Rep. Charles L. Hopson	D	11		\$3,000.00
W Rep. Bryan Hughes	R	5		\$1,000.00
W Rep. Carl H. Isett	R	84		\$1,000.00
W Rep. Jim Jackson	R	115		\$500.00
W Rep. Jodie Laubenberg	R	89		\$2,000.00
W Rep. Brian McCall	R	66		\$2,000.00
W Rep. Jim McReynolds	D	12		\$1,000.00
W Rep. Richard J. Noriega	D	145		\$500.00
W Rep. Ken Paxton	R	70		\$1,000.00
W Rep. James Pitts	R	10		\$5,000.00
W Rep. Patrick M. Rose	D	45		\$3,000.00
Eugene J. Seaman	R	32		\$1,000.00
W Rep. Mark Strama	D	50		\$500.00
W Rep. Vicki Truitt	R	98		\$5,500.00
W Rep. Sylvester Turner	D	139		\$3,500.00
Martha Wong	R	134		\$2,100.00
W Rep. Beverly Woolley	R	136		\$2,500.00
W Rep. William Zedler	R	96		\$2,000.00
W Rep. John Zerwas	R	28		\$1,000.00

	PARTY	DISTRICT	CORP.	PAC
JUDGE				
W Bob Pemberton ▣	R			\$2,500.00
W David Puryear ▣	R			\$1,000.00
W Alan Waldrop ▣	R			\$2,500.00
W Don Willett ▣	R			\$20,000.00
ACC BOARD OF TRUSTEES				
Rodney Ahart	D			\$500.00
UTAH				
FEDERAL SENATE				
W Sen. Robert F. Bennett ○	R			\$4,000.00
W Sen. Orrin G. Hatch	R			\$7,000.00
FEDERAL HOUSE				
W Rep. Christopher B. Cannon	R	3		\$5,000.00
W Rep. Jim Matheson	D	2		\$10,000.00
ATTORNEY GENERAL				
W AG Mark L. Shurtleff ○	R		\$1,500.00	
* (Up in '08)				\$10,000.00
STATE SENATE				
Sen. D. Chris Butters * (Up in '08)	R	10		\$200.00
Sen. Allen M. Christensen * (Up in '08)	R	19		\$200.00
W Sen. Gene Davis	D	3	\$800.00	
Sen. Fred J. Fife * (Up in '08)	D	1		\$200.00
W Sen. Brent H. Goodfellow	D	12	\$500.00	
W Sen. Jon J. Greiner	R	18		\$200.00
W Sen. Patricia W. Jones	D	4		\$200.00
W Sen. Sheldon L. Killpack	R	21	\$400.00	\$500.00
W Sen. Peter C. Knudson	R	17	\$200.00	
W Sen. Ed P. Mayne	D	5	\$200.00	
W Sen. Scott D. McCoy	D	2	\$200.00	
W Sen. Wayne Niederhauser	R	9	\$200.00	
W Sen. Darin G. Peterson	R	24	\$200.00	
W Sen. Howard A. Stephenson	R	11	\$200.00	
W Sen. Dennis E. Stowell	R	28		\$200.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non
2005–2006 election

◊ Portion of the

contribution was
earmarked for this
particular candidate

▣ Candidates

representing
Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
Sen. John L. Valentine * (Up in '08)	R	14	\$1,000.00	
Kevin Van Tassell	R	26	\$200.00	
Sen. Michael G. Waddoups * (Up in '08)	R	6		\$200.00
Sen. Carlene M. Walker * (Up in '08)	R	8		\$200.00
STATE HOUSE				
W Rep. Doug Aagard	R	15	\$100.00	
W Rep. Sheryl L. Allen	R	19	\$100.00	
W Rep. Ron Bigelow		32		\$500.00
W Rep. Jackie Biskupski	D	30	\$100.00	
W Rep. DeMar Bud Bowman	R	72	\$100.00	
W Rep. Mel Brown	R	53	\$200.00	
W Rep. David Gregg Buxton	R	12	\$100.00	
W Rep. David Clark	R	74	\$200.00	
W Rep. Tim M. Cosgrove	D	44	\$100.00	
W Rep. Greg J. Curtis	R	49	\$5,000.00	
Margaret Dayton	R	61	\$200.00	
W Rep. Brad Dee	R	11	\$100.00	
W Rep. John Dougall	R	27	\$100.00	
W Rep. Jack R. Draxler	R	3	\$100.00	
W Rep. Carl W. Duckworth	D	22	\$100.00	
W Rep. Jim Dunnigan	R	39	\$100.00	
W Rep. Ben C. Ferry	R	2	\$200.00	
W Rep. Julie Fisher	R	17	\$100.00	
W Rep. Lorie D. Fowlke	R	59	\$100.00	
W Rep. Craig A. Frank	R	57	\$100.00	
W Rep. Gage Froerer	R	8	\$100.00	
Kevin S. Garn	R	16	\$100.00	
W Rep. Kerry Gibson	R	6	\$100.00	
W Rep. James R. Gowans	D	21		\$500.00
W Rep. Neil A. Hansen	D	9	\$100.00	
W Rep. Wayne A. Harper	R	43	\$100.00	
W Rep. Neal B. Hendrickson	D	33	\$100.00	
W Rep. Kory M. Holdaway	R	34	\$100.00	
W Rep. Greg Hughes	R	51	\$200.00	
W Rep. Fred R. Hunsaker	R	4	\$100.00	
W Rep. Eric K. Hutchings	R	38	\$100.00	

	PARTY	DISTRICT	CORP.	PAC
W Rep. Brad King	D	69	\$200.00	
W Rep. Todd E. Kiser	R	41		\$300.00
W Rep. Bradley G. Last	R	71	\$200.00	
Susan Lawrence	R	36	\$100.00	
W Rep. David Litvack	D	26	\$100.00	
W Rep. Rebecca Lockhart	R	64	\$400.00	
W Rep. Steven R. Mascaro	R	47	\$100.00	
W Rep. Kay L. Mciff	R	70	\$100.00	
W Rep. Ronda Rudd Menlove	R	1	\$100.00	
W Rep. Karen W. Morgan	D	46	\$200.00	
W Rep. Carol Spackman Moss	D	37		\$100.00
W Rep. Paul A. Neuenschwander	R	20		\$100.00
W Rep. Merlynn T. Newbold	R	50	\$400.00	
W Rep. Curtis Oda	R	14	\$200.00	
W Rep. Paul Ray	R	13	\$100.00	
W Rep. Phil Riesen	D	36		\$100.00
Ross Romero	D	25	\$200.00	
W Rep. Stephen Eric Sandstrom	R	58	\$100.00	
W Rep. LaWanna Shurtliff	D	10	\$100.00	
W Rep. Gordon E. Snow		54	\$100.00	
W Rep. Stephen H. Urquhart	R	75		\$200.00
W Rep. Mark Walker	R	45		\$300.00
W Rep. Mark A. Wheatley	D	35	\$100.00	
W Rep. Larry B. Wiley	D	31	\$100.00	
W Rep. Carl Wimmer	R	52	\$100.00	
Thomas E. Wright	R	28	\$100.00	
W Rep. Scott L. Wyatt	R	5		\$100.00
VERMONT				
FEDERAL SENATE				
Sen. Patrick Leahy * (<i>Up in '10</i>)	D			\$5,000.00
STATE SENATE				
W Sen. Susan J. Bartlett	D	8	\$200.00	
W Sen. George R. Coppentrath	R	3	\$200.00	
W Sen. William T. Doyle	R	11	\$50.00	
W Sen. Vincent Illuzzi	R	5	\$300.00	

W Winner

○ Debt

Retirement

NP=Non-Partisan

● Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Sen. Hull P. Maynard	R	10	\$100.00	
W Sen. Kevin J. Mullin	R	10	\$300.00	
W Sen. Alice W. Nitka	D	13	\$100.00	
Alan Parent	R		\$100.00	
W Sen. Richard W. Sears	D	2	\$300.00	
W Sen. Diane Snelling	R	5	\$100.00	
W Sen. Robert A. Starr	D	6	\$300.00	
Wendy Wilton	R	10	\$200.00	
STATE HOUSE				
W Rep. Steven C. Adams	R	101	\$200.00	
David W. Allaire	R	72	\$200.00	
W Rep. George R. Allard	D	50	\$200.00	
W Rep. William N. Aswad	D	22	\$150.00	
W Rep. Kenneth W. Atkins	D	27	\$150.00	
W Rep. Joseph Baker	R	65	\$150.00	
W Rep. Denise Begins Barnard	D	32	\$100.00	
W Rep. Donald E. Bostic	R	16	\$100.00	
W Rep. Carolyn Whitney Branagan	R	44	\$100.00	
W Rep. Patrick M. Brennan	R	39	\$100.00	
W Rep. William Canfield	R	66	\$100.00	
W Rep. Gregory S. Clark	R	3	\$100.00	
W Rep. Jim Condon	D	38	\$200.00	
W Rep. Timothy R. Corcoran	D	8	\$100.00	
Thomas S. DePoy	R	70	\$100.00	
W Rep. Andrew P. Donaghy	R	64	\$100.00	
W Rep. Robert Dostis	D	86	\$200.00	
Winston E. Dowland	NP	60	\$100.00	
Brian C. Dunsmore	R	44	\$100.00	
W Rep. Joyce Errecart	R	33	\$100.00	
W Rep. Debbie Evans	R	35	\$100.00	
W Rep. Margaret Flory	R	73	\$200.00	
W Rep. William F. Johnson	R	46	\$100.00	
W Rep. Patti Komline	R	13	\$100.00	
W Rep. Joseph L. Krawczyk	R	8	\$200.00	
W Rep. Leigh Larocque	R	18	\$50.00	
W Rep. Steve Larrabee	R	20	\$200.00	

	PARTY	DISTRICT	CORP.	PAC
W Rep. Judith Livingston	R	11	\$100.00	
W Rep. John W. Malcolm	D	75	\$100.00	
W Rep. Michael J. Marcotte	R	61	\$100.00	
Patricia McDonald	R	1	\$200.00	
W Rep. Anne H. Mook	D	9	\$50.00	
W Rep. John Morley	R	62	\$200.00	
W Rep. Harvey B. Otterman	R	59	\$50.00	
W Rep. Daryl L. Pillsbury	I	90	\$100.00	
W Rep. John S. Rodgers	D	62	\$200.00	
W Rep. Shap Smith	D	55	\$100.00	
W Rep. David A. Sunderland	R	68	\$100.00	
W Rep. Leo M. Valliere	R	79	\$100.00	
W Rep. Richard A. Westman	R	54	\$200.00	
W Rep. Philip C. Winters	R	56	\$100.00	
W Rep. Kurt Wright	R	22	\$200.00	
VIRGIN ISLANDS				
FEDERAL HOUSE				
W Del. Donna Marie Christian-Christensen	D			\$4,500.00
VIRGINIA				
FEDERAL SENATE				
George F. Allen ■	R			\$7,500.00
FEDERAL HOUSE				
W Rep. Rick Boucher ■	D	9		\$5,000.00
W Rep. Eric I. Cantor	R	7		\$10,000.00
W Rep. Thomas M. Davis	R	11		\$2,000.00
W Rep. Thelma S. Drake	R	2		\$8,000.00
W Rep. James P. Moran	D	8		\$2,000.00
W Rep. Robert C. Scott	D	3		\$3,500.00
W Rep. Frank R. Wolf	R	10		\$2,500.00
GOVERNOR				
Jerry W. Kilgore ■	R		\$6,000.00	
ATTORNEY GENERAL				

W Winner

○ Debt

Retirement

NP=Non-Partisan

● Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W AG Robert F. McDonnell ■	R			\$1,000.00
STATE HOUSE				
W Del. Joe T. May	R	33	\$500.00	
W Del. Watkins M. Abbitt	I	59		\$500.00
W Del. David B. Albo	R	42		\$500.00
W Del. Clifford Lynwood Athey	R	18	\$500.00	
W Del. Mamye E. BaCote	D	95		\$500.00
W Del. Robert B. Bell	R	58		\$500.00
L. Preston Bryant	R	23	\$500.00	
W Del. Vincent F. Callahan	R	34	\$500.00	
W Del. Benjamin L. Cline	R	24	\$500.00	
W Del. Marvin Kirkland Cox	R	66		\$500.00
W Del. Rosalyn R. Dance	D	63		\$500.00
W Del. Adam P. Ebbin	D	49		\$500.00
W Del. Jeffrey M. Frederick	R	52		\$500.00
W Del. Thomas D. Gear	R	91		\$400.00
Todd Gilbert	R	15	\$500.00	
W Del. H. Morgan Griffith	R	8	\$500.00	
W Del. Franklin P. Hall	D	69		\$500.00
W Del. Phillip A. Hamilton	R	93	\$2,500.00	
* (Up in '07)				\$2,500.00
W Del. Frank D. Hargrove	R	55	\$500.00	
W Del. Clarke N. Hogan	R	60		\$500.00
W Del. Algie T. Howell	D	90		\$400.00
Del. William J. Howell	R	28		\$2,300.00
* (Up in '07)			\$1,000.00	
Salvatore Iaquinto	R	84		\$500.00
W Del. William R. Janis	R	56		\$500.00
W Del. Johnny S. Joannou	D	79		\$500.00
W Del. Steven Christopher Jones	R	76		\$500.00
Walter B. Keister ■	D	6	\$500.00	
W Del. R. Steven Landes	R	25	\$500.00	
Matt Lohr	R	26	\$500.00	
Bradley P. Marrs	R	68		\$500.00
W Del. David W. Marsden ◆	D	41		\$1,166.76
John Mason	R	37		\$500.00

	PARTY	DISTRICT	CORP.	PAC
W Del. Kenneth R. Melvin	D	80		\$500.00
Floyd H. Miles	D	74	\$500.00	
Jackson Miller	R	50	\$750.00	
W Del. Brian J. Moran	D	46		\$750.00
W Del. Harvey B. Morgan	R	98		\$500.00
W Del. Samuel A. Nixon	R	27	\$500.00	
W Del. David A. Nutter	R	7	\$500.00	
W Del. John M. O'Bannon	R	73		\$500.00
W Del. Robert D. Orrock	R	54	\$500.00	\$500.00
Harry J. Parrish	R	50	\$500.00	
Del. Christopher Kilian Peace * <i>(Up in '07)</i>	R	97	\$750.00	
W Del. Clarence E. Phillips	D	2		\$650.00
W Del. Harry R. Purkey	R	82	\$500.00	\$500.00
W Del. Stephen C. Shannon	D	35		\$500.00
W Del. Mark D. Sickles	D	43		\$500.00
W Del. Lionell Spruill	D	77		\$500.00
Roslyn Tyler	D	75		\$500.00
W Del. Leo C. Wardrup	R	83	\$500.00	\$500.00
W Del. Vivian E. Watts	D	39		\$500.00
W Del. John J. Welch	R	21	\$500.00	
Robert Wittman	R	99		\$500.00
WASHINGTON				
FEDERAL SENATE				
Michael Sean McGavick	R			\$10,000.00
Sen. Patty Murray * <i>(Up in '10)</i>	D			\$1,000.00
FEDERAL HOUSE				
W Rep. Norm Dicks	D	6		\$2,000.00
W Rep. Jay Inslee	D	1		\$6,000.00
W Rep. Cathy McMorris-Rodgers	R	5		\$2,500.00
W Rep. Dave Reichert	R	8		\$10,000.00
W Rep. Adam Smith	D	9		\$5,000.00
ATTORNEY GENERAL				
AG Rob McKenna * <i>(Up in '08)</i>	R		\$1,000.00	\$1,250.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

■ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
STATE SENATE				
Brad Benson	R	6	\$1,375.00	
W Sen. Dale Brandland	R	42	\$750.00	
W Sen. Jerome Delvin	R	8	\$750.00	
Luke Esser	R	48	\$400.00	
Bill Finkbeiner	R	45	\$750.00	
Sen. Brian Hatfield ● (Up in '07)	D	19	\$700.00	
Sen. Mike Hewitt ● (Up in '08)	R	16	\$700.00	
W Sen. Janea Holmquist	R	13	\$500.00	
W Sen. Derek Kilmer	D	26	\$500.00	
W Sen. Chris Marr	D	6	\$500.00	
Joyce Mulliken	R	13	\$1,000.00	
W Sen. Edward B. Murray	R	43	\$500.00	
W Sen. Erik Poulsen	D	34	\$500.00	
Mike Riley	R	47	\$700.00	
W Sen. Pamela Jean Roach	R	31	\$700.00	
Dave Schmidt	R	44	\$1,375.00	
W Sen. Tim Sheldon	D	35	\$1,375.00	
W Sen. Rodney Tom	D	48	\$500.00	
STATE HOUSE				
W Rep. Gary C. Alexander	R	20	\$1,375.00	
W Rep. Glenn Anderson	R	5	\$500.00	
W Rep. Mike Armstrong	R	12	\$1,375.00	
W Rep. Barbara Bailey	R	10	\$1,375.00	
W Rep. Bruce Chandler	R	15	\$1,350.00	
W Rep. Cary Condotta	R	12	\$1,375.00	
W Rep. Richard Curtis	R	18	\$1,375.00	
W Rep. Richard DeBolt	R	20	\$1,375.00	
W Rep. William Hinkle	R	13	\$1,375.00	
W Rep. Kelli Linville	D	42	\$1,375.00	
W Rep. Kirk Pearson	R	39	\$500.00	
W Rep. Skip Priest	R	30	\$1,375.00	
Beverly Woods	R	23	\$1,375.00	
JUDGE				

	PARTY	DISTRICT	CORP.	PAC
John Groen	R			\$1,400.00
Stephen L. Johnson	R			\$1,400.00
WEST VIRGINIA				
FEDERAL HOUSE				
W Rep. Shelley Moore Capito	R	2		\$5,000.00
STATE SENATE				
Sen. Billy Wayne Bailey * (<i>Up in '08</i>)	D	9		\$500.00
W Sen. Edwin J. Bowman	D	1		\$500.00
W Sen. J. Frank Deem	R	3		\$250.00
W Sen. Larry J. Edgell	D	2		\$250.00
W Sen. Mike M. Hall	R	4		\$1,250.00
W Sen. Walt Helmick	D	15		\$250.00
Dave Higgins	D	8		\$250.00
W Sen. Evan H. Jenkins	D	5		\$1,250.00
W Sen. Brooks McCabe	D	17		\$750.00
W Sen. Joseph M. Minard	D	12		\$250.00
W Sen. Michael A. Oliverio	D	13		\$500.00
Frederick Parker	D	10		\$1,000.00
W Sen. Ron Stollings	D	7		\$500.00
W Sen. John R. Unger	D	16		\$1,250.00
Russ Weeks	R	9		\$250.00
STATE HOUSE				
W Del. Jon Amores	D	30		\$500.00
W Del. Tim Armstead	R	32		\$250.00
W Del. Thomas A. Azinger	R	10		\$250.00
W Del. Robert D. Beach	D	44		\$500.00
W Del. Larry W. Border	R	9		\$250.00
W Del. Richard Browning	D	22		\$250.00
W Del. Thomas W. Campbell	R	28		\$250.00
W Del. Samuel J. Cann	D	41		\$250.00
W Del. Mitch B. Carmichael	R	12		\$250.00
W Del. Kevin J. Craig	D	15		\$250.00
W Del. Allen V. Evans	R	48		\$500.00
W Del. Ron Fragale	D	41		\$250.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
W Del. Eustace Frederick	R	24		\$250.00
Cindy Frich	R	44		\$500.00
W Del. Patrick Lane	R	32		\$250.00
W Del. Marshall C. Long	D	25		\$1,000.00
W Del. Tim Manchin	D	43		\$250.00
W Del. Harold K. Michael	D	47		\$500.00
Luiza Peana	R	17		\$1,000.00
W Del. Sharon Spencer	R	30		\$250.00
W Del. Douglas K. Stalnaker	D	38		\$250.00
Mike Stuart	R	30		\$250.00
W Del. Scott G. Varner	D	4		\$750.00
W Del. Ron Walters	R	32		\$250.00
W Del. Danny Wells	D	30		\$250.00
W Del. Harry Keith White	D	21		\$500.00
L. Gil White	R	3		\$500.00
WISCONSIN				
FEDERAL HOUSE				
John G. Gard	R	8		\$10,000.00
W Rep. Paul Ryan	R	1		\$5,000.00
W Rep. F. James Sensenbrenner	R	5		\$1,000.00
GOVERNOR				
Mark Green	R			\$21,000.00
ATTORNEY GENERAL				
JB Van Hollen	R			\$10,000.00
STATE SENATE				
Sen. Alberta I. Darling * (Up in '08)	R	8		\$1,000.00
Sen. Dan Kapanke * (Up in '08)	R	32		\$500.00
W Sen. Alan J. Lasee	R	1		\$500.00
William L. McReynolds	R	21		\$1,000.00
Tom Reynolds	R	5		\$500.00
Shirley J. Riedmann	R	25		\$500.00
STATE HOUSE				

	PARTY	DISTRICT	CORP.	PAC
W Rep. Donald R. Friske	R	35		\$500.00
Greg Gasper	R	37		\$250.00
W Rep. Eugene Hahn	R	47		\$500.00
W Rep. J. A. Hines	R	42		\$500.00
W Rep. Mark Honadel	R	21		\$500.00
Judy Krawczyk	R	88		\$500.00
Julie Pung Leschke	R	54		\$500.00
Gabe Loeffelholz	R	49		\$500.00
W Rep. Dan Meyer	R	34		\$500.00
W Rep. Phil Montgomery	R	4		\$500.00
W Rep. Terry Moulton	R	68		\$500.00
W Rep. Jeffrey L. Mursau	R	36		\$500.00
W Rep. John Murtha	R	29		\$500.00
W Rep. Lee A. Nerison	R	96		\$500.00
W Rep. John Nygren	R	89		\$500.00
W Rep. Alvin R. Ott	R	3		\$500.00
Rep. Jim Ott	R	23		\$500.00
W Rep. Carol Owens	R	53		\$250.00
Mark L. Pettis	R	28		\$500.00
Debi Towns	R	43		\$500.00
W Rep. Karl Van Roy	R	90		\$500.00
W Rep. Mary Williams	R	87		\$500.00
W Rep. Jeffrey Wood	R	67		\$500.00
W Rep. Rich Zipperer	R	98		\$250.00
WYOMING				
FEDERAL SENATE				
Sen. Michael B. Enzi * (Up in '08)	R			\$4,000.00
W Sen. Craig Thomas	R			\$9,500.00
FEDERAL HOUSE				
W Rep. Barbara Cubin	R	1		\$10,000.00
GOVERNOR				
W Gov. Dave Freudenthal	D			\$1,000.00

W Winner

○ Debt

Retirement

NP=Non-Partisan

* Contributions

for non

2005–2006 election

◊ Portion of the

contribution was

earmarked for this

particular candidate

▣ Candidates

representing

Pfizer facilities.

	PARTY	DISTRICT	CORP.	PAC
SECRETARY OF STATE				
Mary Ann Collins	R			\$500.00
STATE TREASURER				
Fred E. Parady	R			\$250.00
STATE SENATE				
W Sen. Robert Fecht	R	5		\$500.00
W Sen. John M. Hastert	D	13		\$250.00
W Sen. Grant C. Larson	R	17		\$500.00
W Sen. Curt E. Meier	R	3		\$500.00
W Sen. Drew A. Perkins	R	29		\$500.00
W Sen. Ray Peterson	R	19		\$1,000.00
STATE HOUSE				
W Rep. Rodney Anderson	R	10		\$250.00
David Bush	R	41		\$500.00
Gerald Gay	R	36		\$500.00
W Rep. Timothy P. Hallinan	R	32		\$500.00
W Rep. Steve Harshman	R	37		\$250.00
W Rep. Pete Illoway	R	42		\$250.00
Larry Meuli	R	8		\$850.00
Ed Prosser	R	43		\$500.00
W Rep. James J. Slater	R	46		\$500.00
W Rep. Mary A. Throne	D	11		\$500.00
W Rep. Tom Walsh	R	56		\$500.00
W Rep. Kevin White	R	45		\$250.00

LEADERSHIP & PARTY COMMITTEES
2005 – 2006 CYCLE

	PARTY	CORP.	PAC
ALABAMA			
Alabama Civil Justice Reform PAC	NP		\$10,000.00
Lawsuit Reform PAC	NP		\$10,000.00
Pro Business PAC	NP		\$10,000.00
ARIZONA			
Arizona Democratic Party (Non-Federal)	D		\$3,862.00
Arizona Republican Party	R		\$1,000.00
Arizona Republican Party (Non-Federal)	R		\$5,900.00
Arizona State Democratic Central Executive Committee	D		\$1,000.00
Leadership for America's Future PAC (LEAD PAC) (Rep. John Shadegg)	R		\$7,000.00
Senate Majority Fund (Senator Jon Kyl)	R		\$5,000.00
Smoke Free Arizona	NP		\$10,000.00
Yuma County Republican Committee	R		\$200.00
ARKANSAS			
Democratic Party of Arkansas (Non-Federal)	D	\$1,670.00	
House Leadership PAC	D	\$300.00	
Leadership in the New Century (LINCPAC) (Senator Blanche Lambert Lincoln)	D		\$9,500.00
Pulaski County Democrats	D	\$1,510.61	
Republican Party of Arkansas (Non-Federal)	R	\$750.00	
CALIFORNIA			
CA African American PAC	NP	\$1,000.00	
CA Biomedical Industry State PAC	NP	\$5,500.00	
California Democratic Party (Non-Federal)	D	\$30,000.00	
California Republican Party (Non-Federal)	R	\$150,506.00	\$25,000.00
Californians for Civil Justice Reform	R	\$100,000.00	
Californians to Stop 89	NP	\$37,500.00	
Civil Justice Association of California	NP	\$20,000.00	\$50,000.00
Coalition for California's Future PAC	R	\$2,500.00	
Congressional Majority Committee (William M. Thomas)	R		\$7,000.00
Contra Costa Republican Party	R	\$5,000.00	

	PARTY	CORP.	PAC
Democrats for the Future (Rep. Ellen O. Tauscher)	D		\$2,500.00
House Conservatives Fund (Rep. John T. Doolittle)	R		\$1,000.00
Mary's Political Action Committee (Rep. Mary Bono)	R		\$2,500.00
Pharmaceutical Research and Manufacturers of America California Initiative Fund	NP	\$9,583,387.00	
Riverside County Republican Party	R	\$5,000.00	
San Diego Biotechnology Political Action Committee	NP	\$5,000.00	\$5,000.00
Superior California Federal Leadership Fund (Rep. John T. Doolittle)	R		\$2,500.00
Voter Registration and Education Project (VREP)	NP	\$10,000.00	
COLORADO			
Citizens for a Safe Denver	NP	\$2,500.00	
Colorado Civil Justice League PAC	NP		\$500.00
Colorado Democratic Party	D		\$2,500.00
Colorado DLC	D		\$500.00
Colorado Leadership Fund	R	\$7,625.00	
El Paso County Republican Party	R		\$120.00
Forward Colorado	D	\$250.00	
No On 41	NP	\$4,000.00	
Senate Majority Fund, LLC	R	\$15,425.00	
CONNECTICUT			
24 th District Campaign Committee	R		\$1,000.00
Citizens for Hope Responsibility Independence and Service PAC (CHRIS PAC) (Senator Christopher J. Dodd)	D		\$10,000.00
Connecticut Democratic State Central Committee	D		\$1,750.00
Connecticut Republicans	R		\$5,000.00
House Democrats Campaign Committee	D		\$1,000.00
Leadership Encouraging Excellence PAC (Nancy L. Johnson)	R		\$10,000.00
New Republican Majority Committee	R	\$250.00	\$2,000.00

	PARTY	CORP.	PAC
Responsibility Opportunity Community PAC (Senator Joseph I. Lieberman)	I		\$2,500.00
Senate Republican Campaign Committee	R		\$1,000.00
Senate Republican Golf Tournament Fund	R		\$1,000.00
Senate Republican Leadership Committee	R	\$250.00	\$2,000.00
Senate Republican Vision 21	R		\$1,000.00
Simmons Recount 2006	R		\$5,000.00
United House Democrats	D		\$2,000.00
DELAWARE			
First State PAC (Senator Tom Carper)	D		\$7,500.00
DISTRICT OF COLUMBIA			
Citizens in Action (CIA PAC)	NP		\$5,000.00
Committee for Hispanic Causes/Building Our Leadership Diversity PAC (CHC BOLD PAC)	D		\$5,000.00
Congressional Black Caucus Political Action Committee (CBC PAC)	D		\$5,000.00
Democratic Attorneys General Association (DAGA)	D	\$15,000.00	\$35,000.00
Democratic Congressional Campaign Committee	D		\$30,000.00
Democratic Governors' Association	D	\$535,000.00	
Democratic Legislative Campaign Committee	D	\$75,000.00	
Democratic Senatorial Campaign Committee	D		\$30,000.00
DNC Services Corporation/ Democratic National Committee	D		\$30,000.00
Gay and Lesbian Victory Fund	NP		\$650.00
National Lieutenant Governors Association	NP		\$10,000.00
National Republican Congressional Committee	R		\$30,000.00
National Republican Senatorial Committee	R		\$30,000.00
New Democrat Coalition Political Action Committee (NDC PAC)	D		\$5,000.00
Pharmaceutical Research & Manufacturers of America Better Government Committee	NP		\$5,000.00
Public Opinion Strategies	NP	\$52,500.00	
Republican Attorneys General Association	R	\$70,000.00	
Republican Governors Association	R	\$559,700.00	

	PARTY	CORP.	PAC
Republican Governors Public Policy Committee	R	\$5,826.78	
Republican Legislative Campaign Committee	R	\$25,000.00	
Republican Lieutenant Governors Association	R	\$5,000.00	
Republican National Committee	R		\$30,000.00
Republican State Leadership Committee	R	\$55,000.00	\$35,000.00
US Chamber of Commerce PAC (NCAP)	NP		\$5,000.00
FLORIDA			
Florida Democratic Party	D	\$10,000.00	
Harvest PAC (Rep. F. Allen Boyd)	D		\$5,000.00
Help Elect America's Team PAC (HEAT PAC) (Rep. Kendrick B. Meek)	D		\$5,000.00
IRL PAC (Rep. Ileana Ros-Lehtinen)	R		\$1,000.00
Red PAC (Rep. Adam H. Putnam)	R		\$5,000.00
Republican Party of Florida (Non-Federal)	R	\$140,000.00	
GEORGIA			
Democratic Party of Georgia (Non-Federal)	D	\$20,000.00	
Georgia Republican Party (Non-Federal)	R	\$20,000.00	
Georgia Senate Democratic Caucus	D	\$5,000.00	
MMV Alliance Fund	NP	\$5,000.00	
The House Democratic Caucus	D	\$1,000.00	
IDAHO			
Freedom Fund (Senator Michael D. Crapo)	R		\$10,000.00
ILLINOIS			
House Republican Organization	R	\$7,000.00	
Illinois Republican Party (Non-Federal)	R	\$25,000.00	
Illinois Senate Democratic Fund	D	\$3,500.00	
John S Fund (Rep. John M. Shimkus)	R		\$8,000.00
JUSTPAC	NP		\$25,000.00
Keep Our Mission PAC (Rep. J. Dennis Hastert)	R		\$10,000.00
Republican State Senate Campaign Committee	R	\$7,250.00	
Women Who Win	NP	\$1,000.00	
Women's Voices - Women's Votes	D	\$250.00	

	PARTY	CORP.	PAC
INDIANA			
All America PAC (Senator Evan Bayh)	D		\$5,000.00
House Republican Campaign Committee	R		\$6,000.00
Indiana Black Legislative Caucus	NP		\$1,500.00
Indiana House Democrat Caucus	D		\$2,000.00
Indiana House Democratic Caucus	D		\$1,500.00
Indiana Republican State Central Committee (Non-Federal)	R	\$10,000.00	
Indiana Senate Democrat Committee	D		\$1,000.00
Marion County Republican Central Party	R		\$1,500.00
Senate Majority Campaign Committee	R		\$3,500.00
Storm Chasers (Rep. Stephen E. Buyer)	R		\$5,000.00
IOWA			
Hawkeye PAC (Senator Charles E. Grassley)	R		\$5,000.00
House Truman Fund	D		\$1,000.00
Iowa Democratic Party - State Party	D		\$2,500.00
Iowa Priorities Action Committee (Jim Nussle)	R		\$5,000.00
Republican Party of Iowa (Non-Federal)	R		\$11,750.00
Senate Majority Fund	D		\$3,500.00
KANSAS			
Kansas Republican Party (Non-Federal)	R	\$250.00	\$5,000.00
Kansas Republican Senatorial Committee Preserving America's Traditions (PATPAC) (Senator Pat Roberts)	R	\$1,000.00	\$10,000.00
Restore America PAC, Inc. (Senator Sam Brownback)	R		\$7,500.00
Senate Republican Leadership Committee	R	\$500.00	
KENTUCKY			
Bluegrass Committee (Senator Mitch McConnell)	R		\$5,000.00
House Republican Caucus	R		\$500.00
Kentucky House Democratic Caucus	D		\$1,000.00
Republican Party of Kentucky	R		\$1,500.00
Senate Democratic Trust	D		\$1,000.00

	PARTY	CORP.	PAC
Senate Republican Caucus	R		\$1,500.00
Thoroughbred PAC (Rep. Edward Whitfield)	R		\$5,000.00
LOUISIANA			
Big Easy Committee	D		\$5,000.00
Committee for the Preservation of Capitalism (CPC) (Rep. Jim McCrery)	R		\$7,500.00
Democratic Party of Louisiana (Non-Federal)	D	\$10,600.00	
LA House Democratic Campaign Committee	D	\$6,000.00	
LA Senate Democratic Campaign Committee	D	\$3,000.00	
Louisiana Republican Legislative Delegation Campaign Committee	R	\$10,000.00	
Louisiana Senate Democratic Campaign Committee	D	\$2,500.00	
MAINE			
Business Minded Democrats	D	\$1,000.00	
House Democratic Campaign Committee	D	\$250.00	
House Republican Fund	R	\$5,750.00	
Leadership for Maine's Future PAC	R	\$2,500.00	
Maine Senate Democratic Campaign Committee	D	\$500.00	
Maine Senate Republican Victory Fund	R	\$5,500.00	
New Leadership 2006 PAC (Rep. Thomas R. Watson)	D	\$250.00	
New Direction for Maine	R	\$250.00	
Stay in Maine PAC (SIM PAC)	R	\$250.00	
MARYLAND			
AMERIPAC: The Fund for a Greater America (Rep. Steny H. Hoyer)	D		\$1,000.00
Committee to Retain Montgomery County Sitting Judges	NP		\$500.00
MASSACHUSETTS			
Massachusetts Republican State Congressional Committee	R		\$10,000.00
The Commonwealth PAC (Mitt Romney)	R		\$5,000.00

	PARTY	CORP.	PAC
MICHIGAN			
Continuing a Majority Party Action Committee (CAMPAC) (Rep. Dave Camp)	R		\$7,500.00
House Republican Campaign Committee	R		\$11,500.00
JDC Genesee Fund (Honorable John D. Cherry)	D		\$500.00
Majority Initiative To Keep Electing Republicans Fund (Mike R Fund) (Rep. Mike Rogers)	R		\$10,000.00
Michigan Chamber of Commerce	NP	\$100,000.00	
Michigan House Democratic Fund	D		\$2,500.00
Michigan Republican Party	R		\$5,000.00
Michigan Republican Party (Non-Federal)	R	\$32,500.00	
Michigan Republican Party Issue Advocacy Fund	R	\$5,000.00	
MRSC/Mackinac Conference	R	\$10,000.00	
New Leaders Victory Fund	D		\$100.00
No VI Leadership Fund (Rep. Craig M. DeRoche)	R		\$200.00
One United Michigan	NP	\$60,000.00	
Partners for Progress	D	\$25,000.00	
SCIPAC (Rep. Vernon J. Ehlers)	R		\$1,000.00
Senate Democratic Fund	D		\$500.00
Senate Republican Campaign Committee	R		\$20,000.00
The Governor's Residence Foundation	D	\$5,000.00	
MISSISSIPPI			
Capitol Advocacy Group	NP		\$5,000.00
Mississippi Legislative Conservative Coalition	R	\$1,000.00	
Mississippi Manufacturers Association PAC	NP		\$10,000.00
Mississippi Republican Party (Non-Federal)	R	\$1,000.00	
New Republican Majority Fund (Senator Trent Lott)	R		\$5,000.00
Senate Victory Fund PAC (Senator Thad Cochran)	R		\$5,000.00
MISSOURI			
KITPAC (Senator Christopher S. Bond)	R		\$7,000.00
Missouri Chamber of Commerce and Industry	NP	\$10,000.00	
Missouri House Democratic Campaign Committee	D	\$200.00	

	PARTY	CORP.	PAC
Missouri Republican Party (Non-Federal)	R	\$5,000.00	
Rely on Your Beliefs Fund (Rep. Roy D. Blunt)	R		\$10,000.00
Talent Victory Committee	R		\$2,500.00
MONTANA			
Glacier PAC (Senator Max S. Baucus)	D		\$10,000.00
Jobs for Montana PAC	NP		\$6,250.00
Legislative Campaign Committee	R		\$500.00
Montana Republican State Central Committee	R		\$500.00
Montana Republican Young Professionals	R		\$1,000.00
Montana Young Republicans League	R		\$1,000.00
NEBRASKA			
Citizens for a Better Nebraska	NP		\$5,000.00
Lancaster County Democrats	D	\$700.00	
Nebraska Democratic Party (Non-Federal)	D	\$7,700.00	\$5,000.00
Nebraska Democratic State Central Committee	D		\$5,000.00
Nebraska Leadership PAC (Senator Ben Nelson)	D		\$10,000.00
Nebraska Republican Party (Non-Federal)	R	\$6,625.00	
Sandhills Political Action Committee (Senator Chuck Hagel)	R		\$1,500.00
Yes for Amendment One Committee	NP	\$1,000.00	
NEVADA			
Battle Born Political Action Committee (Senator John Ensign)	R		\$5,000.00
Searchlight Leadership Fund (Senator Harry M. Reid)	D		\$5,000.00
Senate Republican Leadership Conference	R	\$1,000.00	
NEW HAMPSHIRE			
Committee to Elect House Democrats	D	\$250.00	
House Republican Victory PAC	R	\$500.00	
White Mountain PAC (Senator Judd Gregg)	R		\$10,000.00
NEW JERSEY			
Assembly Republican Victory	R	\$3,000.00	

	PARTY	CORP.	PAC
Assembly Republican Victory '05	R	\$2,500.00	
Mike PAC (Rep. Mike Ferguson)	R		\$10,000.00
Morris County Republican Committee	R	\$500.00	
Morris County Republican Victory PAC	R	\$500.00	
New Democratic Assembly Leadership PAC	D	\$7,000.00	
New Jersey Democratic State Committee	D		\$5,000.00
New Jersey Victory 2006	R		\$5,000.00
Paramus Democratic Organization (P.D.O.)	D	\$500.00	
Senate Democratic Majority	D	\$6,000.00	
Senate Republican Majority	R	\$5,750.00	
Township of Union Democratic Municipal Committee	D	\$2,500.00	
NEW MEXICO			
Pete's Political Action Committee (Senator Pete V. Domenici)	R		\$2,500.00
Republican Party of New Mexico (Non-Federal)	R	\$3,500.00	\$5,000.00
NEW YORK			
Build America PAC (Rep. Gregory W. Meeks)	D		\$5,000.00
Democratic Assembly Campaign Committee	D		\$8,500.00
Eleanor Roosevelt Legacy Campaign Committee	NP		\$1,750.00
Hudson Valley Victory Fund (Sue W. Kelly)	R		\$1,000.00
Jobs, Opportunities and Education, PAC (JOE PAC) (Rep. Joseph Crowley)	D		\$2,500.00
Latina PAC	I		\$2,500.00
Manhattan Connection	D		\$2,500.00
National Leadership PAC (Rep. Charles B. Rangel)	D		\$2,500.00
New York Republican Federal Campaign Committee	R		\$5,000.00
New York Republican State Committee (Non-Federal)	R	\$2,500.00	\$5,000.00
New York State Democratic Committee	D	\$10,000.00	\$11,500.00
New York State Democratic Committee Housekeeping Account	D	\$10,000.00	
NY Senate Republican Campaign Committee	R		\$15,798.28

	PARTY	CORP.	PAC
NYS Democratic Senate Campaign Committee	D	\$1,000.00	\$2,500.00
Partnership PAC	D		\$2,500.00
Republican Assembly Campaign Committee	R		\$3,500.00
Solutions America PAC (Rudolph W. Giuliani)	R		\$10,000.00
Together for Our Majority Political Action Committee (TOMPAC) (Rep. Thomas M. Reynolds)	R		\$10,000.00
NORTH CAROLINA			
Leadership Circle Political Action Committee (Senator Elizabeth Dole)	R		\$5,000.00
Next Century Fund (Senator Richard M. Burr)	R		\$10,000.00
North Carolina House Democratic Committee	D		\$250.00
Sharp Pencil PAC (Rep. Howard Coble)	R		\$5,500.00
The NC Republican House Committee	R		\$500.00
The North Carolina Democratic Party (Non-Federal)	D		\$3,100.00
NORTH DAKOTA			
DAKPAC (Senator Kent Conrad)	D		\$5,000.00
District 23 Republicans	R		\$350.00
House Republican Caucus	R		\$1,115.00
North Dakota Dem-NPL Senate Caucus	D		\$100.00
North Dakota House Democratic-NPL Caucus	D		\$575.00
North Dakota House Republican Caucus	R		\$100.00
North Dakota Republican Party - State	R		\$1,000.00
Senate Democratic Caucus	D		\$500.00
Senate Republican Caucus	R		\$860.00
OHIO			
Buckeye PAC (Senator George V. Voinovich)	R		\$6,000.00
Care Political Action Committee (Rep. Ralph Regula)	R		\$1,000.00
Freedom Project (Rep. John A. Boehner)	R		\$5,000.00
House Democratic Caucus Fund	D		\$2,300.00
Leadership PAC 2006 (Michael G. Oxley)	R		\$8,000.00
Ohio House Republican Campaign Committee	R		\$4,500.00

	PARTY	CORP.	PAC
Ohio Legislative Black Caucus	NP		\$1,050.00
Ohio Republican Party (Non-Federal)	R		\$25,000.00
Ohio S 17 Star PAC (Mike DeWine)	R		\$5,000.00
Ohio Senate Republican Caucus	R		\$500.00
Promoting Republicans You Can Elect Political Action Committee (Rep. Deborah Pryce)	R		\$10,000.00
Republican Senate Campaign Committee	R		\$4,000.00
SmokeFree Ohio	NP	\$10,000.00	
The Ohio Senate Democrats	D		\$2,500.00
OKLAHOMA			
A Positive Solution PAC	R		\$300.00
Conservative Oppurtunity Leadership and Enterprise PAC (COLE PAC) (Rep. Tom J. Cole)	R		\$7,500.00
Oklahoma House PAC	D		\$1,000.00
Oklahoma State Republican Senatorial Committee	R		\$1,500.00
Oklahoma State Senate Democrats	D		\$1,500.00
Oklahomans for a Healthy Future	R		\$500.00
Republican PAC to the Future	R		\$500.00
Republican State House Committee	R		\$500.00
OREGON			
Impact America (Senator Gordon H. Smith)	R		\$5,000.00
Oregon Republican Party (Non-Federal)	R	\$30,000.00	
PENNSYLVANIA			
America's Foundation (Rick Santorum)	R		\$10,000.00
Big Tent PAC (Senator Arlen Specter)	R		\$5,000.00
East Central Republican Caucus	R		\$300.00
Fund for Pennsylvania's Priorities	R		\$500.00
House Democratic Campaign Committee	D		\$1,000.00
House Republican Campaign Committee 2006, Inc	R		\$12,500.00
Keystone Leader's PAC (Rep. Samuel H. Smith)	R		\$5,500.00

	PARTY	CORP.	PAC
Prosperity Helps Inspire Liberty Political Action Committee (PHILPAC) (Rep. Phil English)	R		\$10,000.00
Republican Committee of Chester County	R		\$1,000.00
Santorum Victory Committee	R		\$5,000.00
Senate Republican Campaign Committee	R		\$8,250.00
SE-RSVP (Southeast Republican Senate Victory Political Action Committee)	R		\$5,000.00
South Eastern PA PAC (SEPAAC)	NP		\$2,000.00
PUERTO RICO			
Leading Us in Success Political Action Committee (LUISPAC) (Rep. Luis Fortuno)	R		\$2,000.00
SOUTH CAROLINA			
Building Relationships in Diverse Geographic Environments PAC (BRIDGE PAC) (Rep. James E. Clyburn)	D		\$5,000.00
Carolina Majority PAC (Rep. Addison G. Wilson)	R		\$2,500.00
House Republican Caucus	R	\$1,000.00	
South Carolina Democratic Party (Non-Federal)	D	\$4,500.00	
South Carolina House Democratic Caucus	D	\$1,500.00	
South Carolina Republican Party (Non-Federal)	R	\$4,500.00	
South Carolina Senate Democratic Caucus	D	\$4,500.00	
South Carolina Senate Republican Caucus	R	\$4,500.00	
SOUTH DAKOTA			
SD Democratic Leadership Fund	D		\$175.00
TENNESSEE			
CASPAC	R		\$250.00
Fayette County Republican Party	R		\$400.00
Leadership 21 (Rep. John S. Tanner)	D		\$5,000.00
RAAMPAC	R		\$6,000.00
Tennessee Republican Caucus	R		\$1,000.00
Tennessee Republican Party (Non-Federal)	R		\$3,400.00

	PARTY	CORP.	PAC
The Speaker's Fund	D		\$5,000.00
Volunteer PAC (William Frist)	R		\$10,000.00
TEXAS			
Americans for a Republican Majority Political Action Committee (Tom DeLay)	R		\$5,000.00
Associated Republicans of Texas	R	\$1,500.00	
Citizens Against Lawsuit Abuse of Central Texas Conservative & Republican Together	NP		\$1,000.00
Equals Results PAC (Rep. John R. Carter)	R		\$1,000.00
Longhorn PAC (Rep. Lamar Smith)	R		\$1,000.00
Montgomery County Republican Party	R	\$1,000.00	
People for Enterprise Trade and Economic Growth (Rep. Pete Sessions)	R		\$7,500.00
Texans for Lawsuit Reform	NP	\$25,000.00	\$10,000.00
Texas Bipartisan Justice Committee	NP		\$5,000.00
Texas Civil Justice League	NP	\$10,000.00	\$15,000.00
Texas Freedom Fund (Rep. Joe Barton)	R		\$5,000.00
UTAH			
Governors Special Initiative	NP		\$2,500.00
ORRINPAC (Senator Orrin G. Hatch)	R		\$5,000.00
Utah Republican Party (Non-Federal)	R	\$20,000.00	
VERMONT			
Caledonia County Republican Election Committee	R	\$500.00	
Friends of Chittenden County Republican Legislators	R	\$750.00	
Friends of Franklin County Republicans	R	\$450.00	
Rutland GOPAC	R	\$500.00	
Senate Leadership Committee	D	\$2,000.00	
Vermont Democratic Party (Non-Federal)	D	\$1,750.00	
Vermont Republican Party (Non-Federal)	R	\$2,000.00	
Vermont Senate Victory Campaign	D	\$2,000.00	

	PARTY	CORP.	PAC
VIRGINIA			
Allen Victory Committee	R		\$2,500.00
Americans Tired of Lawsuit Abuse	NP		\$50,000.00
Blue Dog Political Action Committee	D		\$5,000.00
Every Republican Is Crucial (ERICPAC) (Rep. Eric I. Cantor)	R		\$10,000.00
Forward Together PAC (Mark R. Warner)	D	\$5,000.00	
One Virginia (Mark R. Warner)	D	\$5,000.00	
Republican Party of Virginia (Non-Federal)	R	\$5,000.00	
Kaine Inaugural 2006	D		\$10,000.00
WASHINGTON			
Citizens to End Lawsuit Abuse	NP		\$5,000.00
Doctors, Nurses & Patients for a Healthy Washington	NP	\$75,000.00	
M-PAC (Senator Patty Murray)	D		\$2,500.00
The Leadership Council	R	\$4,500.00	
The Speaker's Roundtable	R	\$2,000.00	
WEST VIRGINIA			
Governor's Educational Programs Inc.	NP	\$40,000.00	
WISCONSIN			
Democratic Party of Wisconsin Federal Account	D		\$3,000.00
Republican Party of Wisconsin	R		\$5,000.00
Republican Party of Wisconsin (Non-Federal)	R		\$6,000.00
Wisconsin Leadership PAC (Rep. Thomas E. Petri)	R		\$1,000.00
Wisconsin State Democratic Campaign Committee	D		\$3,000.00
WYOMING			
Making Business Excel Political Action Committee (Senator Michael B. Enzi)	R		\$10,000.00
Wyoming Republican Party	R		\$1,000.00

FINANCIAL STATEMENTS
2005 – 2006 CYCLE

Pfizer Inc. PAC

As of December 31, 2006 & 2005

Combined Statement of Assets and Liabilities

Arising from Cash Transactions

	2006	2005	TOTAL
ASSETS:			
Cash	\$358,847.49	\$991,673.50	
Net Assets	\$358,847.49	\$991,673.50	
<i>See accompanying notes to the combined financial statements</i>			

Pfizer Inc. PAC

For the Years Ended December 31, 2006 & 2005

Combined Statement of Revenues & Expenditures

Arising from Cash Transactions

REVENUES: CONTRIBUTIONS			
Payroll Deductions	1,752,251.86	1,819,473.34	3,571,725.20
Cash	31,473.50	65,772.63	97,246.13
Interest	32,532.81	15,639.56	48,172.37
Other (Ret Checks Prior Cycle)		42,795.00	42,795.00
Total Revenues	1,816,258.17	1,943,680.53	3,759,938.70
EXPENDITURES:			
SUPPORT OF CANDIDATES			
Federal	789,800.00	627,250.00	1,417,050.00
State & Local	688,914.90	277,426.76	966,341.66
Political Parties & Other PAC's	964,585.28	423,620.00	1,388,205.28
Interest & Other	5,784.00	767.00	6,551.00
Total Expenditures	2,449,084.18	1,329,063.76	3,778,147.94
Excess of Support over Expenditures	(\$632,826.01)	\$614,616.77	(\$18,209.24)
FUND AVAILABLE: CASH BALANCE			
Beginning of Year	991,673.50	377,056.73	
End of Year	\$358,847.49	\$991,673.50	
<i>See accompanying notes to the combined financial statements</i>			

PFIZER INC. PAC

NOTES TO THE FINANCIAL STATEMENTS

1. FUND DESCRIPTION

The Pfizer Inc. PAC (the Fund) was formed by Pfizer Inc. (the Company) to solicit and receive voluntary political contributions from employees and stockholders of the Company and certain subsidiaries to assist candidates for elective office. The Fund was registered with the Federal Election Commission in April 1976. During 2005 and part of 2006, contributions could be designated by the contributor to a specific candidate or political party for political office. In the latter part of 2006, designated contributions are remitted directly to the candidate or political party by the PAC on behalf of the contributor. Contributions designated by contributors were not material in 2006 and 2005. Contributions to the Fund which were undesignated are subsequently designated by the Fund's Steering Committee.

105

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Basis of Presentation

The combined financial statement of the Fund include several political action committees which were formed to comply with certain state laws. The accounts of the Fund are maintained on a cash basis. All administrative costs of the Fund are borne by the Company in accordance with federal law.

Tax Status

The Fund is registered as a political organization and, as such, is subject to tax on non-exempt function income, which includes interest income, if any.

3. EXTERNAL FINANCING

The Fund may borrow cash, as necessary, to contribute to candidates in anticipation of employee contributions. The fund did not have any borrowings during 2006 and 2005.

INDEPENDENT AUDITORS' REPORT

The Political Contributions Policy Committee:

We have audited the accompanying combined statements of assets and liabilities arising from cash transactions of the Pfizer Inc. Political Action Committee (the Fund) as of December 31, 2006 and 2005, and the related combined statements of revenues and expenditures arising from cash transactions for the years then ended. These combined financial statements are the responsibility of the Fund's management. Our responsibility is to express an opinion on these combined financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Fund's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the combined financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

As described in Note 2, these combined financial statements were prepared on the basis of cash receipts and disbursements, which is a comprehensive basis of accounting other than generally accepted accounting principles.

In our opinion, the combined financial statements referred to above present fairly, in all material respects, the assets and liabilities arising from cash transactions of the Pfizer Inc. PAC as of December 31, 2006 and 2005, and its revenues and expenditures arising from cash transactions for the years then ended in conformity with the basis of accounting described in Note 2.

KPMG LLP

New York, New York

May 18, 2007

Pfizer Inc. PAC

For the Years Ended December 31, 2006 & 2005

Disbursements (Unaudited)

	2006	2005	TOTAL
SUPPORT OF CANDIDATES:			
Contributions to:			
U.S. Senate Candidates	130,450.00	112,000.00	242,450.00
U.S. House Candidates	659,350.00	515,250.00	1,174,600.00
State & Local Candidates	688,914.90	277,426.76	966,341.66
	\$1,478,714.90	\$904,676.76	\$2,383,391.66
OTHER EXPENDITURES:			
Political Parties & Other PAC's	964,585.28	423,620.00	1,388,205.28
Interest & Other	5,784.00	767.00	6,551.00
	970,369.28	424,387.00	1,394,756.28
TOTAL EXPENDITURES	\$2,449,084.18	\$1,329,063.76	\$3,778,147.94

235 East 42nd Street, 28th Floor, New York, New York 10164-90309