

PFIZER PAC

OUR VOICES. OUR IMPACT.

Pfizer PAC

Political Action Committee

Pfizer PAC & Corporate Political Contributions Report January 2011 – December 2012

Learn which candidates we support in your community.

Pfizer PAC – Our Voices, Our Impact.

A Message from Sally Susman, Chair, Pfizer PAC

I am pleased to share our annual 2012 election cycle political contributions report, which includes a list of candidates and political committees supported either by Pfizer or the Pfizer PAC from January 1, 2011 through December 31, 2012.

The Pfizer PAC is bipartisan; we contribute to candidates of both political parties. This cycle we have supported 2,344 candidates at all levels of government. I hope you will take time to review the report to see which candidates the PAC supported in your state and community.

This election cycle is critical to our industry and reputation – our elected representatives are making difficult choices, including focusing on cost reductions which may limit access to medicine as well as protecting our ability to continue researching and developing innovative medicines.

Pfizer's goal is to generate sustained, positive "public will" among the general public, policy makers, and all of our stakeholders to help build constructive discourse in the political and regulatory environment in support of short and long term business objectives.

As Pfizer's PAC Chair and through my interactions with elected officials, I see first hand how decisions are made that impact our ability to discover and bring to market innovative medicines that help the patients we serve. The Pfizer PAC supports candidates who are committed to maintaining and improving incentives for innovation and protecting and expanding access for the patients we serve.

Thank you for your support,

A handwritten signature in cursive script that reads "Sally Susman".

Sally Susman
Chair, Pfizer PAC

Your contribution is not tax deductible as a charitable contribution for federal income tax purposes. Participation in the Pfizer PAC is completely voluntary. You have the right to refuse to participate without reprisal. You must be a U.S. citizen or carry a green card to participate in the PAC.

PFIZER PAC

Our Voices, Our Impact.

What is a PAC?

PAC stands for Political Action Committee. A political action committee is a government-regulated organization that anyone can form to raise money for political campaign donations. PACs are formed by individuals, non-profits, and even many major corporations.

How Does Pfizer PAC Work?

The Pfizer political action committee, Pfizer PAC, is a nonpartisan organization that provides opportunities for employees to participate in the American political process. The Pfizer PAC is an employee-run organization with a Steering Committee made up of Pfizer employees from different divisions of the company. All corporate PACs are funded by voluntary employee contributions. Pfizer PAC is no different; it relies on the participation of Pfizer colleagues.

Who Receives Pfizer PAC Contributions?

Pfizer PAC is nonpartisan. It supports Democrats and Republicans alike. From January 2011 through December 2012, Pfizer PAC supported 2,344 candidates. True to its nonpartisan values, Pfizer PAC is committed to support candidates from both political parties who share Pfizer's vision and values for healthcare. When choosing to make a contribution to a candidate, the Pfizer PAC considers candidates' views on issues that impact Pfizer and its employees as well as the presence of Pfizer facilities or employees in the candidate's district or state. A complete list of Pfizer PAC and state corporate political contributions for January 2011 – December 2012 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 (#802a) that requires all PAC and corporate political contributions to be compiled and published semiannually in a report that is made available to employees, shareholders, and the public, and posted on the Company's website at www.pfizer.com in "Lobbying and Political Contributions" under the "About Pfizer" tab within the "Corporate Governance" section. At the end of each Federal cycle (every two years), the Pfizer PAC is audited by Bond Beebe, a certified public accounting and advisory firm.

Pfizer also requests that trade associations receiving total payments of \$100,000 or more from Pfizer in a given year report the portion of Pfizer dues or payments used for expenditures or contributions that, if made directly by Pfizer, would not be deductible under section 162(e)(1)(B) of the Internal Revenue Code. We are disclosing such information received from our trade associations in this report.

Pfizer has a PAC Steering Committee comprised of eight 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 on a basis of 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 and corporate 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.

Pfizer does not traditionally make contributions to 527 Issue Organizations. If we were asked to make such a contribution, it would have to be reviewed and approved by the Political Contributions Policy Committee and subsequently disclosed in our semi-annual report.

Finally, in light of the Supreme Court decision in the Citizens United case, Pfizer has determined that it will not make any direct independent expenditures, a decision which has been discussed at the executive level as well as with the Corporate Governance Committee of our Board.

Political Contributions Policy Committee

CHAIR

[Sally Susman](#)
Executive Vice President,
Policy, External Affairs &
Communications

[Ken Cole](#)

Senior Vice President,
US Government Relations

[Matthew Lepore](#)

Corporate Secretary &
Chief Governance Counsel,
Corporate Governance

TREASURER

[Joseph Gruber](#)
Senior Vice President,
Global Tax

[Kelli Duprey](#)

Regional President,
Primary Care RBU North West

[Rod MacKenzie](#)

Senior Vice President &
Head of PharmaTherapeutics,
Research & Development

SECRETARY

[Barbara Bonfiglio](#)
Senior Corporate Counsel,
Corporate Governance

[Geno Germano](#)

President & General Manager
Specialty Care & Oncology

[Tony Maddaluna](#)

Executive Vice President &
President,
Pfizer Global Supply

[Steve Janson](#)

Vice President,
US Government Relations

[Marc Scarduffa](#)

Vice President,
US Government Relations

[Jeff Keisling](#)

Senior Vice President &
Chief Information Officer,
Business Technology

[Nancy R. Steele](#)

Vice President,
Strategy

[Doug Lankler](#)

Executive Vice President,
Chief Compliance &
Risk Officer

[Paul Sturman](#)

President & General Manager
Consumer Health

Pfizer PAC Steering Committee

[Christopher Altizer](#)

Senior Vice President,
Human Resources
Madison, NJ

[Michael Flesher](#)

Director,
Pfizer Medical
Chicago, IL

[Polly Murphy](#)

Vice President,
Specialty Care Business Unit BD
Collegeville, PA

[Kate Clancy](#)

Director, CT External Affairs
CT External Affairs
Groton, CT

[Bill Kennally](#)

Regional President, EPBU
North America
Peapack, NJ

[Dennis Ryan](#)

Regional Manager,
Primary Care Business Unit
La Jolla, CA

[Richard Dudek](#)

Regional Business Director,
Primary Care Business Unit
Itasca, IL

[John F. Kelly](#)

Vice President,
Strategy & Transitioning Sites, PGS
New York, NY

PFIZER PAC

OUR VOICES. OUR IMPACT.

Pfizer PAC
Political Action Committee

Political Contributions Recipients January 2011 – December 2012

	PARTY	DISTRICT	CORP.	PAC
ALABAMA				
US HOUSE				
W	Rep. Robert B. Aderholt	R	004	\$9,000.00
	Rep. Robert B. Aderholt (Up in '14)	R	004	\$2,500.00
W	Rep. Martha Roby	R	002	\$2,500.00
W	Rep. Terri A. Sewell	D	007	\$4,000.00
ALASKA				
US SENATE				
	Sen. Lisa Ann Murkowski (Up in '16)	R		\$2,000.00
ARIZONA				
US SENATE				
W	Sen. Jeff Flake	R		\$5,000.00
US HOUSE				
W	Rep. Matt Salmon	R	005	\$8,000.00
STATE ATTORNEY GENERAL				
	AG Tom Horne (Up in '14)	R		\$800.00
STATE SENATE				
	Sylvia Tenney Allen	R	005	\$200.00
	Frank Ronald Antenori	R	010	\$200.00
W	Sen. Nancy K. Barto	R	015	\$400.00
W	Sen. Andy Biggs	R	012	\$200.00
	Ken Chevront	D	024	\$200.00
W	Sen. Adam Driggs	R	028	\$200.00
W	Sen. Steve Farley	D	009	\$200.00
W	Sen. Steve M. Gallardo	D	029	\$424.00
W	Sen. Gail Griffin	R	014	\$100.00
W	Sen. Katie Hobbs	D	024	\$100.00
	Lori Klein	R	006	\$200.00
W	Sen. Leah Landrum Taylor	D	027	\$100.00
	Jerry Lewis	R	026	\$100.00
W	Sen. Linda Lopez	D	002	\$400.00
W	Sen. John McComish	R	018	\$200.00
	Nancy McLain	R	005	\$200.00
W	Sen. Albert A. Melvin	R	011	\$200.00
W	Sen. Robert Meza	D	030	\$200.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. Rick Murphy	R	021		\$200.00
	Russell K. Pearce	R	025		\$200.00
W	Sen. Steve Pierce	R	001		\$200.00
W	Sen. Michele Reagan	R	023		\$200.00
	David Schapira	D	017		\$100.00
W	Sen. Don Shooter	R	013		\$200.00
	Rep. Kyrsten Sinema	D	015		\$200.00
W	Sen. Anna Tovar	D	019		\$100.00
W	Sen. Steven B. Yarbrough	R	017		\$200.00
W	Sen. Kimberly Yee	R	020		\$200.00
STATE HOUSE					
W	Rep. Lela Alston	D	024		\$100.00
W	Rep. Brenda Barton	R	006		\$300.00
W	Rep. Sonny Borrelli	R	005		\$200.00
W	Rep. Paul Boyer	R	020		\$200.00
W	Rep. Kate Brophy McGee	R	028		\$200.00
W	Rep. Chad Campbell	D	024		\$424.00
W	Rep. Mark A. Cardenas	D	019		\$200.00
W	Rep. Heather Carter	R	015		\$200.00
W	Rep. Lupe Chavira Contreras	D	019		\$200.00
W	Rep. Jeff Dial	R	018		\$200.00
W	Rep. Tom Forese	R	017		\$200.00
W	Rep. Ruben Gallego	D	027		\$200.00
W	Rep. Doris Goodale	R	005		\$100.00
W	Rep. David M. Gowan Sr.	R	014		\$100.00
W	Rep. Rick Gray	R	021		\$300.00
	Jack W. Harper	R	004		\$200.00
	Matthew G. Heinz	D	029		\$200.00
	Russ Jones	R	013		\$100.00
W	Rep. John Kavanagh	R	023		\$300.00
W	Rep. Adam Kwasman	R	011		\$200.00
W	Rep. Debbie McCune-Davis	D	030		\$400.00
W	Rep. Javan D. Mesnard	R	017		\$200.00
W	Rep. Eric Meyer	D	028		\$200.00
	Richard Miranda	D	013		\$200.00
W	Rep. Steve B. Montenegro	R	013		\$200.00
W	Rep. Justin D. Olson	R	025		\$200.00
W	Rep. Ethan Orr	R	009		\$200.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Justin Pierce	R	025		\$200.00
	Terri Proud	R	026		\$200.00
W	Rep. Martin J. Quezada	D	029		\$100.00
	Amanda A. Reeve	R	028		\$200.00
W	Rep. Thomas Shope	R	008		\$200.00
W	Rep. Steve Smith	R	011		\$300.00
	David Burnell Smith	R	015		\$200.00
	Mike Snitz	D	030		\$200.00
W	Rep. David W. Stevens	R	014		\$100.00
W	Rep. Michelle Ugenti	R	023		\$200.00
	Steve Urie	R	022		\$100.00
	Janson Theodore Vogt	R	010		\$200.00
	Jerry P. Weiers	R	012		\$200.00
W	Rep. Bruce Wheeler	D	010		\$200.00
	Vic Williams	R	026		\$200.00
ARKANSAS					
US SENATE					
	Sen. Mark Lunsford Pryor (Up in '14)
	D			\$1,000.00
US HOUSE					
W	Rep. Thomas Cotton	R	004		\$1,000.00
W	Rep. John Timothy Griffin	R	002		\$1,000.00
STATE SENATE					
W	Sen. Cecile Bledsoe	R	003	\$375.00	
W	Sen. David Burnett	D	022	\$375.00	
W	Sen. Jonathan Dismang	R	028	\$1,375.00	
W	Sen. Joyce Elliott	D	031	\$500.00	
	John M. Hoyt	D	018	\$500.00	
W	Sen. Keith M. Ingram	D	024	\$1,000.00	
W	Sen. Missy Thomas Irvin	R	018	\$1,375.00	
W	Sen. David Johnson	D	032	\$500.00	
	William C. Pritchard	R	007	\$375.00	
W	Sen. Larry R. Teague	D	010	\$375.00	
W	Sen. Jon Woods	R	007	\$250.00	
STATE HOUSE					
	LJ Bryant	D	052	\$250.00	
W	Rep. Deborah Ferguson	D	051	\$1,000.00	

W Winner

NP Non-Partisan

 Debt Retirement

 Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Patti Julian	D	038	\$500.00	
W	Rep. Greg Leding	D	086	\$250.00	
W	Rep. Stephen Magie	D	072	\$1,000.00	
W	Rep. Stephanie R. Malone	R	077	\$250.00	
W	Rep. Butch Wilkins	D	059	\$250.00	
CALIFORNIA					
US SENATE					
W	Sen. Dianne Feinstein ▣	D			\$10,000.00
US HOUSE					
W	Rep. Karen R. Bass	D	037		\$3,000.00
W	Rep. Ameriash B. Bera	D	007		\$1,000.00
	Howard L. Berman	D	030		\$4,500.00
	Brian P. Bilbray ▣	R	052		\$7,500.00
	Mary Bono Mack	R	036		\$8,000.00
W	Rep. Tony Cardenas	D	029		\$2,000.00
W	Rep. Susan A. Davis	D	053		\$3,000.00
	David T. Dreier	R	026		\$1,000.00
W	Rep. Anna G. Eshoo ▣	D	018		\$5,000.00
W	Rep. Janice Hahn	D	044		\$1,000.00
	Walter Herger Jr.	R	002		\$1,000.00
W	Rep. Michael M. Honda	D	017		\$2,000.00
W	Rep. Jared William Huffman	D	002		\$1,000.00
W	Rep. Darrell Issa ▣	R	049		\$2,000.00
W	Rep. Zoe Lofgren	D	019		\$1,000.00
W	Rep. Alan S. Lowenthal	D	047		\$1,000.00
	Daniel E. Lungren	R	007		\$2,500.00
W	Rep. Doris O. Matsui	D	006		\$5,500.00
	Rep. Doris O. Matsui (Up in '14)	D	006		\$2,500.00
W	Rep. Kevin McCarthy	R	023		\$9,500.00
W	Rep. Gloria Negrete McLeod	D	035		\$1,000.00
W	Rep. Devin G. Nunes	R	022		\$1,500.00
	Laura Richardson	D	044		\$2,000.00
W	Rep. Lucille Roybal-Allard	D	040		\$1,000.00
W	Rep. Edward R. Royce	R	039		\$400.00
W	Rep. Linda T. Sanchez	D	038		\$9,000.00
	Rep. Loretta L. Sanchez	D	046		\$4,000.00
W	Rep. K. Jacqueline Speier ▣	D	014		\$3,000.00
W	Rep. Eric Michael Swalwell Jr.	D	015		\$5,000.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Michael C. Thompson	D	005		\$3,500.00
W	Rep. Maxine Waters	D	043		\$2,000.00
GOVERNOR					
	Gov. Edmund G. Brown (Up in '14) ▶	D		\$10,000.00	
LIEUTENANT GOVERNOR					
	Hon. Gavin Newsom (Up in '14) ▶	D		\$4,000.00	
INSURANCE COMMISSIONER					
	Hon. Dave Jones (Up in '14) ▶	D		\$2,100.00	
STATE CONTROLLER					
	Hon. John Chiang ▶ ○	D		\$1,000.00	
STATE SENATE					
	Sen. Joel Anderson (Up in '14)	R	036	\$1,000.00	
	Sen. Joel Anderson ○	R	036	\$1,000.00	
	Bill Berryhill	R	005	\$1,000.00	
	Sen. Ronald S. Calderon ○	D	030	\$1,900.00	
	Sen. Anthony Cannella (Up in '14)	R	012	\$1,000.00	
	Joe Coto	D	015	\$750.00	
	Sen. Kevin de Leon (Up in '14)	D	022	\$2,000.00	
W	Sen. Ted Gaines	R	001	\$600.00	
	Sen. Ted Gaines ○	R	001	\$1,400.00	
W	Sen. Cathleen Galgiani	D	005	\$3,000.00	
	Mary Hayashi (Up in '14)	D	018	\$2,000.00	
	Sen. Ed Hernandez (Up in '14)	D	024	\$2,500.00	
W	Sen. Jerry Hill ▶	D	013	\$1,000.00	
	Jason Hodge	D	019	\$1,000.00	
	Rep. Jared William Huffman (Up in '16)	D	002	\$1,000.00	
W	Sen. Ricardo Lara	D	033	\$2,500.00	
W	Sen. Ted W. Lieu	D	028	\$1,000.00	
	Sen. Ted W. Lieu (Up in '14)	D	028	\$1,000.00	
W	Sen. Carol Liu	D	025	\$1,000.00	
	Fiona Ma (Up in '14)	D	008	\$2,500.00	
	Tony Mendoza	D	032	\$1,000.00	
W	Sen. William W. Monning	D	017	\$1,000.00	
	George A. Plescia ▶	R	039	\$1,500.00	
	Sen. Curren D. Price (Up in '14) ▶	D	026	\$3,000.00	
	Sen. Michael J. Rubio (Up in '14)	D	016	\$2,500.00	
	Sharon Runner	R	017	\$1,000.00	
	Jose Solorio (Up in '14)	D	034	\$3,500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
Tony Strickland	R	019	\$1,000.00	
Rep. Juan C. Vargas ○	D	051	\$1,500.00	
W Sen. Mimi Walters ▣	R	037	\$1,000.00	
W Sen. Lois Wolk	D	003	\$2,000.00	
STATE HOUSE				
John Allard	R	004	\$1,000.00	
W Assm. Toni Atkins ▣	D	078	\$2,000.00	
Sen. Marty Block	D	039	\$1,000.00	
W Assm. Raul Bocanegra	D	039	\$4,500.00	
W Assm. Ian Charles Calderon	D	057	\$1,000.00	
Thomas M. Calderon	D	058	\$1,000.00	
W Assm. Nora Campos	D	027	\$1,000.00	
W Assm. Connie Conway	R	026	\$1,000.00	
W Assm. Susan Talamantes Eggman	D	013	\$1,000.00	
W Assm. Jim Frazier	D	011	\$1,000.00	
W Assm. Mike Gatto	D	043	\$1,000.00	
W Assm. Richard S. Gordon ▣	D	024	\$2,000.00	
W Assm. Adam Gray	D	021	\$2,000.00	
W Assm. Isadore Hall III	D	064	\$2,500.00	
W Assm. Roger Hernandez	D	048	\$1,000.00	
Sen. Jerry Hill	D	013	\$2,000.00	
Jason Hodge	D	041	\$1,000.00	
W Assm. Chris Holden	D	041	\$500.00	
W Assm. Ben Hueso	D	080	\$1,000.00	
Assm. Ben Hueso ○	D	080	\$1,000.00	
W Assm. Brian W. Jones	R	071	\$1,000.00	
Christine T. Kehoe	D	076	\$1,000.00	
Sen. Ricardo Lara	D	033	\$1,000.00	
W Assm. Brian Maienschein ▣	R	077	\$500.00	
W Assm. Holly J. Mitchell	D	054	\$1,000.00	
W Assm. Kevin Mullin ▣	D	022	\$1,000.00	
W Assm. Brian Nestande	R	042	\$4,000.00	
Barbara Ortega	R	008	\$1,000.00	
W Assm. Richard Pan	D	009	\$5,000.00	
W Assm. Henry T. Perea	D	031	\$4,000.00	
W Assm. John A. Perez	D	053	\$3,000.00	
Assm. V. Manuel Perez	D	056	\$3,500.00	
W Assm. Anthony Rendon	D	063	\$1,000.00	
W Assm. Rudy Salas	D	032	\$1,000.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Assm. Nancy Skinner	D	015	\$1,500.00	
W Assm. Phil Ting	D	019	\$500.00	
W Assm. Norma J. Torres	D	052	\$2,000.00	
W Assm. Bob Wieckowski	D	025	\$1,000.00	
COUNTY SUPERVISOR (Alameda)				
Mary Hayashi	D		\$1,000.00	
COUNTY SUPERVISOR (San Bernardino)				
Rep. Gloria Negrete McLeod (Up in '14)	D		\$1,000.00	
CITY COUNCIL (DC)				
Felipe Fuentes (Up in '13)	D	007	\$500.00	
COLORADO				
US SENATE				
Sen. Michael F. Bennet (Up in '16) ▶	D			\$4,500.00
Sen. Michael F. Bennet ○	D			\$1,000.00
Sen. Mark E. Udall ▶	D			\$1,000.00
US HOUSE				
W Rep. Mike Coffman ▶	R	006		\$2,500.00
W Rep. Diana L. DeGette	D	001		\$3,000.00
W Rep. Cory Gardner ▶	R	004		\$2,000.00
W Rep. Edwin G. Perlmutter	D	007		\$3,000.00
CONNECTICUT				
US SENATE				
Sen. Richard Blumenthal ▶ ○	D			\$5,000.00
US HOUSE				
W Rep. Joseph D. Courtney ▶	D	002		\$9,500.00
W Rep. James A. Himes	D	004		\$8,000.00
W Rep. John B. Larson	D	001		\$10,000.00
DELAWARE				
US SENATE				
W Sen. Thomas Richard Carper	D			\$6,000.00
Sen. Christopher Andrew Coons (Up in '14)	D			\$2,500.00
US HOUSE				
W Rep. John Charles Carney Jr.	D	001		\$2,000.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
GOVERNOR				
W Gov. Jack Markell	D		\$1,200.00	
LIEUTENANT GOVERNOR				
W Hon. Matthew P. Denn	D		\$700.00	
STATE ATTORNEY GENERAL				
AG Joseph R. Biden III (Up in '14)	D		\$500.00	
STATE SENATE				
W Sen. Patricia M. Blevins	D	007	\$600.00	
W Sen. Brian J. Bushweller	D	017	\$500.00	
W Sen. Bethany A. Hall-Long	D	010	\$400.00	
W Sen. Margaret Rose Henry	D	002	\$350.00	
W Sen. Gerald W. Hocker	R	020	\$500.00	
Michael S. Katz	D	004	\$400.00	
W Sen. Gregory F. Lavelle	R	004	\$250.00	
W Sen. Karen E. Peterson	D	009	\$200.00	
W Sen. F. Gary Simpson	R	018	\$250.00	
STATE HOUSE				
W Rep. Michael A. Barbieri	D	018	\$500.00	
W Rep. Donald A. Blakey	R	034	\$100.00	
W Rep. Ruth Briggs King	R	037	\$400.00	
W Rep. Deborah D. Hudson	R	012	\$100.00	
W Rep. Earl G. Jaques Jr.	D	027	\$100.00	
W Rep. S. Quinton Johnson IV	D	008	\$100.00	
W Rep. Valerie J. Longhurst	D	015	\$250.00	
W Rep. Edward S. Osienski	D	024	\$100.00	
W Rep. Michael J. Ramone	R	021	\$450.00	
Teresa L. Schooley	D	023	\$200.00	
W Rep. Darryl M. Scott	D	031	\$400.00	
W Rep. Bryon H. Short	D	007	\$500.00	
W Rep. Rebecca Walker	D	009	\$500.00	
Lincoln D. Willis	R	029	\$100.00	
DISTRICT OF COLUMBIA				
CITY COUNCIL (DC)				
W Cnclm Yvette Alexander
	D	007	\$500.00	
W Cnclm Marion Barry
	D	008	\$500.00	
W Cnclm Muriel Bowser
	D	004	\$500.00	
W Cnclm Jack Evans
	D	002	\$500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Chair. Phil Mendelson	D		\$1,500.00	
W	Cnclm Vincent Orange	D	AL	\$1,000.00	
FLORIDA					
US SENATE					
W	Sen. Bill Nelson	D			\$2,500.00
US HOUSE					
W	Rep. Ronald D. DeSantis	R	006		\$1,000.00
W	Rep. John L. Mica	R	007		\$1,000.00
W	Rep. Patrick E. Murphy	D	018		\$1,000.00
W	Rep. Richard B. Nugent	R	011		\$4,500.00
W	Rep. Henry J. Radel III	R	019		\$2,000.00
W	Rep. William Steve Southerland II	R	002		\$3,500.00
	Clifford B. Stearns	R	003		\$1,000.00
W	Rep. Debbie Wasserman Schultz	D	023		\$6,000.00
	Allen B. West	R	018		\$2,500.00
W	Rep. Frederica S. Wilson	D	024		\$2,000.00
STATE SENATE					
W	Sen. Aaron P. Bean	R	004	\$500.00	
W	Sen. Lizbeth Benacquisto	R	030	\$1,000.00	
	Ellyn Setnor Bogdanoff	R	034	\$1,000.00	
W	Sen. Greg Evers	R	002	\$500.00	
W	Sen. Anitere Flores	R	037	\$500.00	
	James C. Frishe	R	022	\$500.00	
W	Sen. Don Gaetz	R	001	\$500.00	
W	Sen. Bill Galvano	R	026	\$500.00	
W	Sen. Rene Garcia	R	038	\$500.00	
W	Sen. Andy Gardiner	R	013	\$1,000.00	
W	Sen. Denise Grimsley	R	021	\$1,000.00	
W	Sen. Alan Hays	R	011	\$1,000.00	
W	Sen. Dorothy L. Hukill	R	008	\$500.00	
W	Sen. Jack Latvala	R	020	\$1,000.00	
W	Sen. Joe Negron	R	032	\$1,000.00	
	Jim Norman	R	017	\$500.00	
	Stephen M. Oelrich	R	014	\$500.00	
	Ron Saunders	D	039	\$500.00	
W	Sen. Eleanor Sobel	D	033	\$1,000.00	
W	Sen. Kelli Stargel	R	015	\$1,000.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. John Thrasher	R	006	\$500.00	
STATE HOUSE					
W	Rep. Larry Ahern	R	066	\$500.00	
W	Rep. Jason T. Brodeur	R	028	\$1,000.00	
W	Rep. Douglas Vaughn Broxson	R	003	\$500.00	
W	Rep. Marti Coley	R	005	\$500.00	
W	Rep. Richard Corcoran	R	037	\$500.00	
	Chris Dorworth	R	029	\$1,000.00	
	Brad Drake	R	005	\$500.00	
	Eric Eisnaugle	R	040	\$500.00	
	Frank Farkas	R	068	\$1,000.00	
W	Rep. Mike Fasano	R	036	\$1,000.00	
W	Rep. Matt Gaetz	R	004	\$500.00	
W	Rep. Bill Hager	R	089	\$500.00	
W	Rep. Gayle B. Harrell	R	083	\$1,000.00	
	Shawn Harrison	R	063	\$500.00	
W	Rep. Doug Holder	R	074	\$500.00	
W	Rep. Ed Hooper	R	067	\$1,000.00	
	Mike Horner	R	042	\$500.00	
W	Rep. Matt Hudson	R	080	\$1,000.00	
W	Rep. Clay Ingram	R	001	\$500.00	
W	Rep. Mia Jones	D	014	\$500.00	
W	Rep. Debbie Mayfield	R	054	\$500.00	
	Peter Nehr	R	065	\$500.00	
W	Rep. Jeanette Nunez	R	119	\$500.00	
W	Rep. Jimmy Patronis	R	006	\$500.00	
W	Rep. Cary Pigman	R	055	\$500.00	
W	Rep. Ray Pilon	R	072	\$1,000.00	
	Scott Plakon	R	030	\$500.00	
W	Rep. Stephen L. Precourt	R	044	\$500.00	
W	Rep. Daniel D. Raulerson	R	058	\$500.00	
W	Rep. Ronald Renuart	R	017	\$1,000.00	
W	Rep. Robert C. Schenck	R	035	\$1,000.00	
	AJ Smith	D	007	\$500.00	
W	Rep. Carlos Trujillo	R	105	\$500.00	
W	Rep. Will W. Weatherford	R	038	\$500.00	
W	Rep. Alan B. Williams	D	008	\$500.00	
W	Rep. John Wood	R	041	\$1,000.00	

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC	
GEORGIA					
US HOUSE					
W					
	Rep. John Jenkins Barrow	█	D	012	\$10,000.00
W			D	002	\$1,000.00
	Rep. Sanford D. Bishop Jr.	█	R	011	\$6,000.00
W			R	011	\$1,000.00
	Rep. Phil Gingrey	█	R	014	\$1,000.00
	Rep. John Thomas Graves		D	004	\$1,000.00
W			R	001	\$2,000.00
	Rep. Henry C. Johnson Jr.		D	005	\$2,000.00
W			R	006	\$2,000.00
	Rep. Jack Kingston		D	013	\$1,000.00
	Rep. John R. Lewis				
W			R		
	Rep. Thomas E. Price M.D.	█			
W			D		
	Rep. David Albert Scott				
GOVERNOR					
	Gov. Nathan Deal	(Up in '14)	█	R	\$5,000.00
LIEUTENANT GOVERNOR					
	Hon. Casey Cagle	(Up in '14)	█	R	\$1,500.00
STATE ATTORNEY GENERAL					
	AG Samuel S. Olens	(Up in '14)	█	R	\$4,000.00
INSURANCE COMMISSIONER					
	Hon. Ralph T. Hudgens	(Up in '14)	█	R	\$5,000.00
STATE SENATE					
W			R	056	\$250.00
	Sen. John Albers		R	009	\$2,500.00
W			R	054	\$500.00
	Sen. Donald K. Balfour II		D	055	\$2,000.00
W			R	050	\$250.00
	Sen. Charles Jones Bethel		R	001	\$2,000.00
W			D	042	\$250.00
	Sen. Gloria Singleton Butler		R	016	\$250.00
	Jim B. Butterworth		R	046	\$500.00
W			D	022	\$750.00
	Sen. Earl L. B. Carter		R	047	\$250.00
	Sen. Jason Carter		R	007	\$1,000.00
W			R	008	\$500.00
	Sen. Ronnie Chance		R	051	\$500.00
W			D	025	\$250.00
	Sen. William Cowsert		R	041	\$500.00
W			R	004	\$500.00
	Sen. Hardie Davis	█			
W			R		
	Sen. Frank Ginn				
	Greg Goggans				
W			R		
	Sen. Tim Golden				
W			R		
	Sen. Steve Gooch				
	Johnny Grant				
W			D		
	Sen. Steve Henson				
W			R		
	Sen. Jack Hill				

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

█ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. Rick Jeffares	R	017	\$1,000.00	
W	Sen. Emanuel D. Jones	D	010	\$500.00	
W	Sen. William T. Ligon Jr.	R	003	\$500.00	
W	Sen. Barry Loudermilk	R	014	\$500.00	
W	Sen. Joshua Robert McKoon	R	029	\$500.00	
W	Sen. Jack Murphy	R	027	\$500.00	
W	Sen. Nancy Grogan Orrock	D	036	\$500.00	
W	Sen. Ronald Bernard Ramsey Sr.	D	043	\$500.00	
W	Chip Rogers	R	021	\$1,500.00	
W	Sen. David J. Shafer	R	048	\$1,000.00	
W	Sen. Horacena Tate	D	038	\$250.00	
W	Sen. Renee S. Unterman	R	045	\$1,000.00	
STATE HOUSE					
W	Rep. Stacey Y. Abrams	D	089	\$2,500.00	
W	Rep. Alex Atwood	R	179	\$1,000.00	
W	Rep. George Samuel Brockway	R	102	\$500.00	
W	Rep. John Carson	R	046	\$500.00	
W	Rep. R. M. Mickey Channell	R	120	\$1,000.00	
W	Rep. Mike Cheokas	R	138	\$750.00	
W	Rep. Josh Clark	R	098	\$250.00	
W	Rep. Sharon M. Cooper	R	043	\$2,000.00	
	Steve Davis	R	109	\$750.00	
W	Rep. Katie M. Dempsey	R	013	\$750.00	
W	Rep. Pamela Dickerson	D	113	\$550.00	
	Elly Dobbs	D	053	\$250.00	
W	Rep. Matt Dollar	R	045	\$500.00	
W	Rep. Karla Lea Drenner	D	085	\$250.00	
W	Rep. Emory Dunahoo Jr.	R	030	\$500.00	
W	Rep. Delvis Dutton	R	157	\$750.00	
W	Rep. Terry England	R	116	\$500.00	
W	Rep. James A. Epps	R	144	\$750.00	
W	Rep. Pat Gardner	D	057	\$1,000.00	
W	Rep. Richard M. Golick	R	040	\$500.00	
W	Rep. Brett Harrell	R	106	\$250.00	
W	Rep. B. Lee Hawkins	R	027	\$500.00	
	Keith G. Heard	D	118	\$250.00	
	Bill Hembree	R	067	\$750.00	
W	Rep. Michele Henson	D	086	\$350.00	
W	Rep. Carolyn Fleming Hugley	D	136	\$500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Rep. Mike Jacobs
	R	080	\$750.00	
W Rep. Jan Jones	R	047	\$1,500.00	
W Rep. Margaret D. Kaiser	D	059	\$300.00	
W Rep. Edward H. Lindsey Jr.	R	054	\$1,500.00	
Doug McKillip	R	117	\$750.00	
W Rep. John Meadows	R	005	\$1,000.00	
W Rep. Alisha Thomas Morgan	D	039	\$500.00	
W Rep. Jay Neal	R	002	\$500.00	
W Rep. Larry O'Neal	R	146	\$1,000.00	
W Rep. Byung-Jin Pak	R	108	\$250.00	
Elena Parent	D	081	\$250.00	
W Rep. Larry J. Parrish	R	158	\$2,000.00	
W Rep. Alan T. Powell	R	032	\$750.00	
W Rep. David Ralston	R	007	\$3,000.00	
W Rep. Nikki T. Randall	D	142	\$1,250.00	
W Rep. Jason Shaw	R	176	\$250.00	
W Rep. Richard H. Smith	R	134	\$2,000.00	
W Rep. Calvin Smyre	D	135	\$750.00	
W Rep. Mickey Stephens	D	165	\$500.00	
W Rep. Keisha Sean Waites	D	060	\$500.00	
W Rep. Ben Watson	R	166	\$1,000.00	
W Rep. Andrew Jackson Welch III	R	110	\$500.00	
W Rep. Joseph B. Wilkinson	R	052	\$500.00	
W Rep. Wendell Willard	R	051	\$1,000.00	
W Rep. Cyril Algernon Williams	D	168	\$750.00	
W Rep. Bruce Williamson	R	115	\$500.00	
CITY COUNCIL (Atlanta)				
Cnclm Ceasar C. Mitchell (Up in '13)	D		\$500.00	
HAWAII				
US SENATE				
W Sen. Mazie K. Hirono	D			\$3,500.00
GOVERNOR				
Gov. Neil Abercrombie (Up in '14)	D		\$3,000.00	
LIEUTENANT GOVERNOR				
Sen. Brian Emanuel Schatz (Up in '14)	D		\$1,000.00	
STATE SENATE				
W Sen. Rosalyn H. Baker	D	006	\$1,800.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. Suzanne Chun Oakland	D	013	\$500.00	
W	Sen. William Espero	D	019	\$200.00	
W	Sen. Joshua B. Green	D	003	\$2,000.00	
W	Sen. David Y. Ige	D	016	\$700.00	
W	Sen. Michelle N. Kidani	D	018	\$200.00	
W	Sen. Ronald D. Kouchi	D	008	\$100.00	
W	Shan S. Tsutsui	D	005	\$750.00	
W	Sen. Glenn S. Wakai	D	015	\$350.00	
STATE HOUSE					
	Robert N. Herkes	D	005	\$250.00	
	Rep. Derek S.K. Kawakami (Up in '14)	D	014	\$100.00	
	Joey Manahan	D	029	\$100.00	
W	Rep. John M. Mizuno	D	028	\$100.00	
W	Rep. Daynette Morikawa	D	016	\$100.00	
W	Rep. Scott Y. Nishimoto	D	021	\$300.00	
W	Rep. Marcus R. Oshiro	D	046	\$850.00	
	Blake K. Oshiro	D	033	\$350.00	
W	Rep. Calvin K. Y. Say	D	020	\$250.00	
W	Rep. Ryan I. Yamane	D	037	\$1,800.00	
IDAHO					
LIEUTENANT GOVERNOR					
	Hon. Brad Little (Up in '14)	R		\$500.00	
STATE SENATE					
W	Sen. Clifford R. Bayer	R	021	\$150.00	
	Joyce M. Broadsword	R	002	\$350.00	
W	Sen. Cherie Buckner-Webb	D	019	\$200.00	
W	Sen. Dean L. Cameron	R	027	\$650.00	
	Denton Darrington	R	027	\$200.00	
W	Sen. Bart M. Davis	R	033	\$650.00	
W	Sen. Russell M. Fulcher	R	022	\$200.00	
W	Sen. John W. Goedde	R	004	\$200.00	
W	Sen. Jim Guthrie	R	028	\$150.00	
W	Sen. Marv Hagedorn	R	014	\$300.00	
W	Sen. Lee Heider	R	024	\$400.00	
W	Sen. Brent Hill	R	034	\$650.00	
W	Sen. Shawn A. Keough	R	001	\$300.00	
W	Sen. Todd Lakey	R	012	\$200.00	

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. Patti Anne Lodge	R	011	\$650.00	
	John T. McGee	R	010	\$350.00	
W	Sen. John H. Tippets	R	032	\$200.00	
STATE HOUSE					
W	Rep. Robert Anderst	R	012	\$150.00	
W	Rep. Scott C. Bedke	R	027	\$650.00	
W	Rep. Maxine T. Bell	R	025	\$200.00	
	Carlos V. Bilbao	R	011	\$200.00	
	Max C. Black	R	015	\$150.00	
W	Rep. Lawrence E. Denney	R	009	\$350.00	
	Janice K. McGeachin	R	032	\$350.00	
W	Rep. Mike Moyle	R	014	\$650.00	
W	Rep. Christina M. Perry	R	011	\$300.00	
	Ken A. Roberts	R	008	\$650.00	
W	Rep. John M. Rusche	D	006	\$650.00	
W	Rep. Fred Wood	R	027	\$550.00	
W	Rep. Rick D. Youngblood	R	012	\$150.00	
ILLINOIS					
US HOUSE					
	Robert James Dold Jr. ▣	R	010		\$4,000.00
W	Rep. L. Tammy Duckworth ▣	D	008		\$1,000.00
W	Rep. Bill Foster	D	011		\$1,000.00
W	Jesse L. Jackson Jr. ▣	D	002		\$2,000.00
W	Rep. Adam Kinzinger	R	016		\$10,000.00
W	Rep. Peter J. Roskam	R	006		\$8,500.00
	Rep. Peter J. Roskam (Up in '14)	R	006		\$2,500.00
	Robert Schilling ▣	R	017		\$3,000.00
W	Rep. Bradley Scott Schneider ▣	D	010		\$1,000.00
W	Rep. Aaron Schock	R	018		\$8,000.00
	Rep. Aaron Schock (Up in '14)	R	018		\$2,500.00
W	Rep. John M. Shimkus	R	015		\$4,000.00
	Rep. John M. Shimkus (Up in '14)	R	015		\$1,000.00
GOVERNOR					
	Gov. Pat Quinn (Up in '14) ▣	D		\$3,000.00	
STATE SENATE					
W	Sen. Pamela J. Althoff	R	032	\$500.00	
W	Sen. Daniel Biss ▣	D	009	\$1,500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. James F. Clayborne Jr.	D	057	\$1,000.00	
	Annazette R. Collins	D	005	\$500.00	
W	Sen. John J. Cullerton	D	006	\$4,500.00	
W	Sen. William Delgado	D	002	\$2,750.00	
W	Sen. Kirk W. Dillard	R	024	\$750.00	
W	Sen. Gary Forby	D	059	\$150.00	
W	Sen. Michael W. Frerichs	D	052	\$250.00	
W	Sen. William R. Haine	D	056	\$1,250.00	
W	Sen. Don Harmon
	D	039	\$1,500.00	
W	Sen. Linda Holmes	D	042	\$1,500.00	
W	Sen. Mattie Hunter	D	003	\$2,750.00	
W	Sen. Michael Jacobs	D	036	\$750.00	
W	Sen. Emil Jones III	D	014	\$250.00	
W	Sen. David Koehler	D	046	\$500.00	
W	Sen. Dan Kotowski
	D	028	\$3,500.00	
W	Sen. Steven M. Landek	D	012	\$750.00	
W	Sen. Kimberly A. Lightford	D	004	\$500.00	
W	Sen. Terry Link	D	030	\$250.00	
	Edward D. Maloney	D	018	\$500.00	
W	Sen. Iris Y. Martinez	D	020	\$1,250.00	
W	Sen. Antonio Munoz	D	001	\$2,000.00	
W	Sen. Matt Murphy	R	027	\$250.00	
W	Sen. Michael Noland	D	022	\$500.00	
	Carole Pankau
	R	023	\$250.00	
W	Sen. Christine Radogno	R	041	\$2,500.00	
W	Sen. Dale A. Righter	R	055	\$200.00	
W	Sen. Martin A. Sandoval	D	011	\$250.00	
	Suzi Schmidt	R	031	\$500.00	
W	Sen. Ira I. Silverstein
	D	008	\$250.00	
W	Sen. Heather A. Steans	D	007	\$1,750.00	
W	Sen. Donne E. Trotter	D	017	\$1,000.00	
	Arthur J. Wilhelmi	D	043	\$500.00	
STATE HOUSE					
W	Rep. Edward J. Acevedo	D	002	\$1,000.00	
W	Rep. Luis Arroyo	D	003	\$750.00	
W	Rep. Daniel V. Beiser	D	111	\$250.00	
W	Rep. Patricia R. Bellock	R	047	\$1,000.00	
W	Rep. Maria Antonia Berrios	D	039	\$1,250.00	
W	Rep. John E. Bradley	D	117	\$250.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Dan E. Brady	R	105	\$500.00	
W	Rep. Daniel J. Burke	D	001	\$750.00	
	Rep. Kelly M. Burke	D	036	\$250.00	
	Sandy Cole	R	062	\$250.00	
	Marlow H. Colvin	D	033	\$500.00	
W	Rep. Jerry F. Costello II	D	116	\$250.00	
W	Rep. Fred Crespo	D	044	\$250.00	
W	Rep. Tom Cross	R	097	\$4,000.00	
W	Rep. Barbara Flynn Currie	D	025	\$500.00	
W	Rep. William Davis	D	030	\$1,750.00	
W	Rep. Kenneth Dunkin	D	005	\$500.00	
W	Rep. Jim Durkin	R	082	\$500.00	
W	Rep. Keith Farnham	D	043	\$100.00	
W	Rep. Sara Feigenholtz	D	012	\$2,000.00	
W	Rep. Mary E. Flowers	D	031	\$1,500.00	
W	Rep. Robyn Gabel	D	018	\$1,500.00	
W	Rep. Jehan A. Gordon	D	092	\$1,000.00	
W	Rep. Norine Hammond	R	093	\$250.00	
W	Rep. David Harris	R	053	\$250.00	
	Rep. Gregory Harris	D	013	\$1,000.00	
W	Rep. Elizabeth Hernandez	D	024	\$2,000.00	
W	Rep. Jay C. Hoffman	D	113	\$250.00	
	Constance A. Howard	D	034	\$1,000.00	
W	Rep. Naomi D. Jakobsson	D	103	\$500.00	
W	Rep. Charles E. Jefferson	D	067	\$250.00	
W	Rep. Louis I. Lang	D	016	\$1,750.00	
W	Rep. Camille Lilly	D	078	\$1,500.00	
W	Rep. Michael J. Madigan	D	022	\$1,500.00	
W	Rep. Robert F. Martwick Jr.	D	019	\$500.00	
W	Rep. Frank J. Mautino	D	076	\$250.00	
W	Rep. Rita Mayfield	D	060	\$250.00	
W	Rep. Deborah L. Mell	D	040	\$500.00	
	Rosemary E. Mulligan	R	055	\$500.00	
W	Rep. Michelle Mussman	D	056	\$250.00	
W	Rep. Elaine Nekritz	D	057	\$250.00	
W	Rep. JoAnn D. Osmond	R	061	\$1,250.00	
W	Rep. Robert Rita	D	028	\$1,000.00	
	Angelo Saviano	R	077	\$1,500.00	
W	Rep. Timothy L. Schmitz	R	065	\$500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Rep. Carol A. Sente	D	059	\$250.00	
W Rep. Elgie R. Sims Jr.	D	034	\$250.00	
W Rep. Ed Sullivan Jr.	R	051	\$500.00	
W Rep. Andre M. Thapedi	D	032	\$250.00	
W Rep. Michael W. Tryon	R	066	\$1,500.00	
Lance Tyson	D	010	\$250.00	
W Rep. Patrick J. Verschoore	D	072	\$750.00	
W Rep. Lawrence M. Walsh Jr.	D	086	\$250.00	
W Jim R. Watson ▶	R	100	\$250.00	
W Rep. Ann M. Williams	D	011	\$1,000.00	
W Rep. Michael J. Zalewski	D	023	\$750.00	
CITY CLERK (Chicago)				
Susana A. Mendoza	D		\$500.00	
INDIANA				
US SENATE				
W Sen. Joseph Simon Donnelly Sr. ▶	D			\$5,000.00
Richard Green Lugar ▶	R			\$5,000.00
US HOUSE				
W Rep. Larry D. Bucshon ▶	R	008		\$1,000.00
W Rep. Andre D. Carson	D	007		\$3,500.00
W Rep. Allan Lucas Messer	R	006		\$500.00
Gov. Michael Richard Pence	R	006		\$2,500.00
W Rep. Theodore Edward Rokita	R	004		\$1,000.00
GOVERNOR				
W Gov. Michael Richard Pence ▶	R		\$5,000.00	\$2,000.00
STATE ATTORNEY GENERAL				
W AG Gregory F. Zoeller ▶	R			\$5,000.00
SECRETARY OF STATE (STATE LEVEL)				
Hon. Connie Lawson (Up in '14) ▶	R			\$500.00
STATE SENATE				
Sen. Jim Banks (Up in '14)	R	017		\$250.00
W Sen. Vaneta G. Becker	R	050		\$750.00
W Sen. Rodric Bray	R	037		\$200.00
W Sen. Jean Breaux	D	034		\$250.00
W Sen. Edward E. Charbonneau	R	005		\$200.00
W Sen. Michael R. Crider	R	028		\$200.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
Sen. Ronald T. Grooms (Up in '14)	R	046		\$500.00
W Sen. Brandt Hershman	R	007		\$250.00
Sen. Lindel O. Hume (Up in '14)	D	048		\$250.00
W Sen. Luke Kenley	R	020		\$1,000.00
Sen. Timothy S. Lanane (Up in '14)	D	025		\$500.00
W Sen. Jean Leising	R	042		\$200.00
W Sen. David C. Long	R	016		\$2,500.00
Sen. James W. Merritt Jr. (Up in '14)	R	031		\$250.00
W Sen. Patricia L. Miller	R	032		\$1,500.00
Sen. Pete Miller	R	024		\$200.00
W Sen. Ryan D. Mishler	R	009		\$1,000.00
Sen. Allen E. Paul (Up in '14)	R	027		\$750.00
W Sen. Earline S. Rogers	D	003		\$250.00
Vi Simpson	D	040		\$750.00
Sen. Thomas J. Wyss (Up in '14)	R	015		\$200.00
STATE HOUSE				
W Rep. Ronald Bacon	R	075		\$200.00
W Rep. B. Patrick Bauer	D	006		\$750.00
W Rep. Brian C. Bosma	R	088		\$2,500.00
W Rep. Charlie Brown	D	003		\$1,000.00
Rep. Timothy N. Brown	R	041		\$1,500.00
W Rep. Charles Burton	R	058		\$250.00
William A. Crawford	D	098		\$500.00
W Rep. Suzanne Crouch	R	078		\$250.00
W Rep. Steve Davisson	R	073		\$250.00
Ralph M. Foley	R	047		\$250.00
W Rep. David N. Frizzell	R	093		\$250.00
W Rep. Terry A. Goodin	D	066		\$250.00
W Rep. Bob Heaton	R	046		\$200.00
W Rep. Todd Huston	R	037		\$200.00
W Rep. Sheila J. Klinker	D	027		\$200.00
W Rep. Linda C. Lawson	D	001		\$250.00
W Rep. Donald J. Lehe	R	025		\$250.00
W Rep. Matthew S. Lehman	R	079		\$750.00
W Rep. Jim Lucas	R	069		\$200.00
Tim Motsinger	R	092		\$200.00
W Rep. David L. Ober	R	082		\$200.00
W Rep. Scott D. Pelath	D	009		\$750.00
W Rep. Gregory W. Porter	D	096		\$200.00

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Cherrish S. Pryor	D	094		\$200.00
W	Rep. Robin Shackelford	D	098		\$200.00
W	Rep. Harold Slager	R	015		\$200.00
W	Rep. Vanessa J. Summers	D	099		\$200.00
W	Rep. Gerald R. Torr	R	039		\$250.00
W	Rep. P. Eric Turner	R	032		\$1,000.00
	Peggy M. Welch	D	060		\$500.00
W	Rep. Dennis J. Zent	R	051		\$200.00
IOWA					
US SENATE					
	Sen. Tom Harkin (Up in '14)
	D			\$4,500.00
US HOUSE					
W	Rep. Bruce L. Braley	D	001		\$5,500.00
W	Rep. Thomas Latham	R	003		\$5,000.00
GOVERNOR					
	Gov. Terry Edward Branstad (Up in '14)
	R			\$1,065.00
STATE ATTORNEY GENERAL					
	AG Thomas John Miller (Up in '14)
	D			\$1,500.00
STATE SENATE					
	Merlin Bartz
	R	026		\$250.00
W	Sen. Jerry Behn	R	024		\$1,000.00
	Sen. Rick Bertrand (Up in '14)	R	007		\$150.00
	Sen. Joe Bolkcom (Up in '14)	D	043		\$250.00
	Sen. Tod R. Bowman (Up in '14)	D	029		\$100.00
W	Sen. Jeff Danielson	D	030		\$150.00
	Sen. Bill C. Dix (Up in '14)	R	025		\$500.00
	Sen. Robert E. Dvorsky (Up in '14)	D	037		\$250.00
	Eugene Fraise	D	046		\$250.00
W	Sen. Michael E. Gronstal	D	008		\$2,000.00
	Tom Hancock	D	016		\$100.00
	Sen. Jack Hatch (Up in '14)	D	017		\$750.00
	Sen. Robert M. Hogg (Up in '14)	D	033		\$700.00
	Sen. David Johnson (Up in '14)	R	001		\$500.00
W	Sen. Tim Kapucian	R	038		\$150.00
	Steve Kettering
	R	026		\$150.00
W	Sen. Liz Mathis	D	034		\$250.00
	Sen. Matt McCoy (Up in '14)	D	021		\$250.00

W Winner

NP Non-Partisan

 Debt Retirement

 Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. Janet A. Petersen	D	018		\$250.00
	Sen. Amanda Ragan (Up in '14)	D	027		\$1,000.00
	Pat Ward	R	022		\$250.00
	Nathan Willems	D	048		\$250.00
STATE HOUSE					
W	Rep. Ako Abdul-Samad	D	035		\$250.00
	Richard Anderson	R	097		\$150.00
W	Rep. Peter Cownie	R	042		\$250.00
W	Rep. Joel Fry	R	027		\$150.00
W	Rep. Chris Hagenow	R	043		\$250.00
W	Rep. David E. Heaton	R	084		\$750.00
W	Rep. Lisa Heddens	D	046		\$500.00
W	Rep. Bruce L. Hunter	D	034		\$500.00
W	Rep. Kevin Koester	R	038		\$250.00
W	Rep. Kevin M. McCarthy	D	033		\$1,500.00
W	Rep. Linda J. Miller	R	094		\$1,000.00
W	Rep. Tyler Olson	D	065		\$250.00
W	Rep. Kraig Paulsen	R	067		\$1,500.00
	J. Scott Raecker	R	063		\$250.00
	Renee Schulte	R	066		\$500.00
W	Rep. Mark D. Smith	D	071		\$500.00
	Annette Sweeney	R	050		\$150.00
W	Rep. Linda L. Upmeyer	R	054		\$2,000.00
	Nick Wagner	R	068		\$150.00
W	Rep. Beth Wessel-Kroeschell ▶	D	045		\$150.00
	Nathan Willems	D	048		\$200.00
KANSAS					
US SENATE					
	Sen. Jerry Moran (Up in '16) ▶	R			\$1,000.00
	Sen. Pat Roberts (Up in '14) ▶	R			\$7,500.00
US HOUSE					
W	Rep. Michael Richard Pompeo	R	004		\$3,000.00
	Rep. Michael Richard Pompeo (Up in '14)	R	004		\$1,000.00
W	Rep. Kevin W. Yoder ▶	R	003		\$4,000.00
STATE ATTORNEY GENERAL					
	AG Derek Schmidt (Up in '14) ▶	R		\$2,000.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
STATE SENATE				
W Sen. Tom Arpke	R	024	\$500.00	
W Sen. Elaine Bowers	R	036	\$500.00	
Anthony R. Brown	R	003	\$250.00	
W Sen. Jim Denning
	R	008	\$750.00	
W Sen. Jay Scott Emler	R	035	\$250.00	
W Sen. Mitch Holmes	R	033	\$500.00	
Terrie W. Huntington	R	007	\$250.00	
W Sen. Laura Kelly	D	018	\$250.00	
W Sen. Dan Kerschen	R	026	\$500.00	
W Sen. Forrest J. Knox	R	014	\$500.00	
Kelly Kultala	D	005	\$250.00	
W Sen. Jacob LaTurner	R	013	\$500.00	
W Sen. Carolyn McGinn	R	031	\$250.00	
W Sen. Jeff Melcher	R	011	\$500.00	
W Sen. Michael O'Donnell	R	025	\$500.00	
W Sen. Mike Petersen	R	028	\$250.00	
W Sen. Larry R. Powell	R	039	\$500.00	
Bob Reader	R	022	\$500.00	
W Sen. Vicki Schmidt	R	020	\$1,000.00	
W Sen. Greg A. Smith	R	021	\$500.00	
Ruth Teichman	R	033	\$250.00	
W Sen. Caryn Tyson	R	012	\$500.00	
W Sen. Susan Wagle	R	030	\$250.00	
W Sen. Kay Wolf	R	007	\$500.00	
STATE HOUSE				
W Rep. Barbara W. Ballard	D	044	\$250.00	
Bob Bethell	R	113	\$250.00	
W Rep. J. David Crum	R	077	\$450.00	
W Rep. Paul Davis	D	046	\$200.00	
W Rep. Gerald T. Henry	D	063	\$200.00	
W Rep. Don Hill	R	060	\$200.00	
W Rep. Marvin Kleeb	R	048	\$250.00	
Brenda K. Landwehr	R	092	\$450.00	
Trent LeDoux	R	061	\$250.00	
W Rep. Peggy Long Mast	R	076	\$250.00	
W Rep. Kelly Meigs	R	023	\$450.00	
Michael R. O'Neal	R	104	\$250.00	
W Rep. Marc Rhoades	R	072	\$250.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Clark Shultz	R	073	\$200.00	
W	Rep. Arlen Siegfroid	R	121	\$450.00	
W	Rep. Ed Trimmer	D	079	\$200.00	
W	Rep. Jene Vickrey	R	006	\$250.00	
W	Rep. Brian Weber	R	119	\$200.00	
KENTUCKY					
US SENATE					
	Sen. Mitch McConnell (Up in '14)	R			\$5,000.00
US HOUSE					
W	Rep. Garland Hale Barr IV	R	006		\$1,000.00
	Geoffrey C. Davis	R	004		\$4,500.00
W	Rep. S. Brett Guthrie	R	002		\$6,000.00
W	Rep. Thomas H. Massie	R	004		\$3,000.00
W	Rep. Harold D. Rogers	R	005		\$1,000.00
W	Rep. Edward Whitfield	R	001		\$6,500.00
	Rep. Edward Whitfield (Up in '14)	R	001		\$2,000.00
GOVERNOR					
W	Gov. Steven L. Beshear	D			\$2,000.00
	David L. Williams	R			\$1,000.00
W	Sen. Perry B. Clark	D	037		\$250.00
W	Sen. David P. Givens	R	009		\$250.00
W	Sen. Sara Beth Gregory	R	016		\$250.00
W	Sen. Stanley Humphries	R	001		\$250.00
W	Sen. Christian McDaniel	R	023		\$250.00
	Joey Pendleton	D	003		\$250.00
W	Sen. John Schickel	R	011		\$250.00
W	Sen. Robert Stivers	R	025		\$1,000.00
W	Sen. Damon Thayer	R	017		\$250.00
W	Sen. Johnny Ray Turner	D	029		\$250.00
STATE HOUSE					
W	Rep. Robert J. Benvenuti	R	088		\$250.00
W	Rep. Thomas J. Burch	D	030		\$500.00
W	Rep. Larry Clark	D	046		\$1,500.00
W	Rep. Ron Crimm	R	033		\$250.00
W	Rep. Robert R. Damron	D	039		\$250.00
W	Rep. Bob M. DeWeese	R	048		\$250.00
W	Rep. Jeff Greer	D	027		\$250.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Dennis Keene	D	067		\$250.00
W	Rep. Kim King	R	055		\$250.00
W	Rep. Stan Lee	R	045		\$250.00
W	Rep. Donna Mayfield	R	073		\$250.00
W	Rep. Michael Lee Meredith	R	019		\$250.00
	Mike Nemes	R	038		\$250.00
W	Rep. Ryan Quarles	R	062		\$250.00
W	Rep. Steven Riggs	D	031		\$250.00
W	Rep. Tommy Thompson	D	014		\$250.00
W	Rep. John C. Tilley	D	008		\$250.00
W	Rep. F.L. Ben Waide	R	010		\$250.00
W	Rep. David Allen Watkins	D	011		\$250.00
W	Rep. Addia Kathryn Wuchner	R	066		\$250.00
W	Rep. Brent Yonts	D	015		\$250.00
LOUISIANA					
US SENATE					
	Sen. Mary L. Landrieu (Up in '14)	D			\$2,500.00
US HOUSE					
W	Rep. Charles W. Boustany Jr.	R	003		\$6,500.00
	Rep. Charles W. Boustany Jr. (Up in '14)	R	003		\$1,000.00
W	Rep. William Cassidy	R	006		\$3,000.00
W	Rep. Cedric L. Richmond	D	002		\$2,500.00
W	Rep. Stephen J. Scalise	R	001		\$5,500.00
	Rep. Stephen J. Scalise (Up in '14)	R	001		\$2,500.00
STATE SENATE					
W	Sen. Robert Adley	R	036	\$500.00	
W	Sen. John A. Alario Jr.	R	008	\$1,000.00	
	Sen. R.L. Allain (Up in '15)	R	021	\$200.00	
W	Sen. Jody Amedee	D	018	\$500.00	
W	Sen. Conrad Appel	R	009	\$500.00	
W	Sen. Sharon Weston Broome	D	015	\$500.00	
W	Sen. Sherri Smith Buffington	R	038	\$1,000.00	
W	Sen. Dan Claitor	R	016	\$500.00	
W	Sen. Patrick Page Cortez	R	023	\$250.00	
W	Sen. A. G. Crowe	R	001	\$500.00	
W	Sen. Jack Donahue	R	011	\$500.00	
W	Sen. Dale M. Erdey	R	013	\$500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. Richard Gallot Jr.	D	029	\$500.00	
W	Sen. Elbert Lee Guillory	D	024	\$500.00	
W	Sen. David R. Heitmeier	D	007	\$1,000.00	
	Lydia Patrice Jackson	D	039	\$1,000.00	
	Sen. Ronnie Johns (Up in '15)	R	027	\$200.00	
W	Sen. Robert W. Kostelka	R	035	\$500.00	
W	Sen. Eric LaFleur	D	028	\$500.00	
W	Sen. Gerald Long	R	031	\$500.00	
W	Sen. Daniel R. Martiny	R	010	\$1,000.00	
W	Sen. Fred H. Mills Jr.	D	022	\$1,000.00	
W	Sen. Jean-Paul J. Morrell	D	003	\$1,000.00	
	Sen. Jean-Paul J. Morrell (Up in '15)	D	003	\$750.00	
W	Sen. Dan W. Morrish	R	025	\$500.00	
W	Sen. Edwin R. Murray	D	004	\$1,000.00	
W	Sen. Ben W. Nevers	D	012	\$500.00	
	Sen. Barrow Peacock (Up in '15)	R	037	\$200.00	
W	Sen. Jonathan W. Perry	R	026	\$500.00	
W	Sen. Neil Riser	R	032	\$500.00	
W	Sen. Gary L. Smith Jr.	D	019	\$250.00	
	Sen. John R. Smith	R	030	\$500.00	
	Jane H. Smith	R	037	\$250.00	
W	Sen. Francis Thompson	D	034	\$500.00	
W	Sen. Mike Walsworth	R	033	\$500.00	
	Sen. Rick Ward III (Up in '15)	D	017	\$200.00	
W	Sen. Mack A. White Jr.	R	006	\$250.00	
STATE HOUSE					
W	Rep. Neil C. Abramson	D	098	\$250.00	
	Rep. Bryan Adams (Up in '15)	R	085	\$200.00	
W	Rep. John F. Anders	D	021	\$250.00	
W	Rep. James K. Armes III	D	030	\$250.00	
W	Rep. Jeffrey J. Arnold	D	102	\$300.00	
W	Rep. Austin J. Badon Jr.	D	100	\$250.00	
W	Rep. Taylor F. Barras	R	048	\$250.00	
W	Rep. Regina Ashford Barrow	D	029	\$500.00	
	Rep. John A. Berthelot (Up in '15)	R	088	\$200.00	
W	Rep. Robert E. Billiot	D	083	\$250.00	
W	Rep. Wesley T. Bishop	D	099	\$250.00	
	Rep. Stuart J. Bishop (Up in '15)	R	043	\$200.00	
W	Rep. Jared Brossett	D	097	\$750.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Richard T. Burford	R	007	\$250.00	
W	Rep. Henry L. Burns	R	009	\$250.00	
	Rep. Timothy G. Burns	R	089	\$250.00	
W	Rep. Roy A. Burrell	D	002	\$250.00	
W	Rep. Thomas G. Carmody Jr.	R	006	\$250.00	
W	Rep. Stephen F. Carter	R	068	\$250.00	
W	Rep. Simone B. Champagne	D	049	\$250.00	
	Billy R. Chandler	D	022	\$250.00	
W	Rep. Charles R. Chaney	D	019	\$250.00	
W	Rep. Patrick Connick	R	084	\$250.00	
W	Rep. George Gregory Cromer	R	090	\$250.00	
W	Rep. Herbert B. Dixon	D	026	\$250.00	
W	Rep. Gordon E. Dove Sr.	R	052	\$250.00	
W	Rep. John Bel Edwards	D	072	\$500.00	
W	Rep. James Roy Fannin	D	013	\$250.00	
W	Rep. Franklin J. Foil	R	070	\$250.00	
W	Rep. A.B. Franklin	D	034	\$250.00	
W	Rep. Brett F. Geymann	R	035	\$250.00	
W	Rep. Hunter V. Greene	R	066	\$250.00	
W	Rep. John E. Guinn	R	037	\$250.00	
	Rep. Lance Harris (Up in '15)	R	025	\$200.00	
W	Rep. Joe Harrison	R	051	\$250.00	
W	Rep. Lowell Chris Hazel	R	027	\$250.00	
W	Rep. Cameron Henry	R	082	\$250.00	
W	Rep. Bob Hensgens	R	047	\$250.00	
W	Rep. Dorothy Sue Hill	D	032	\$250.00	
	Rep. Valarie Hodges (Up in '15)	R	064	\$200.00	
W	Rep. Frank A. Hoffmann	R	015	\$250.00	
	Rep. Paul Hollis (Up in '15)	R	104	\$200.00	
W	Rep. Dalton W. Honore	D	063	\$250.00	
W	Rep. Mike Huval	R	046	\$250.00	
	Rep. Katrina R. Jackson (Up in '15)	D	016	\$150.00	
W	Rep. Edward C. James	D	101	\$500.00	
	Rep. Patrick O. Jefferson (Up in '15)	D	011	\$200.00	
W	Rep. Sam Jones	D	050	\$250.00	
W	Rep. Charles E. Kleckley	R	036	\$500.00	
W	Rep. Eddie J. Lambert	R	059	\$250.00	
W	Rep. Nancy R. Landry	R	031	\$250.00	
W	Rep. H. Bernard LeBas	D	038	\$500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Walt Leger III	D	091	\$500.00	
	Rep. Walt Leger III (Up in '15)	D	091	\$1,000.00	
W	Anthony V. Ligi Jr.	R	079	\$250.00	
	Samuel P. Little	R	014	\$250.00	
W	Rep. Joseph P. Lopinto III	R	080	\$250.00	
	Rep. Sherman Q. Mack (Up in '15)	R	095	\$200.00	
	Eric Martin	I	096	\$2,500.00	
W	Rep. Jack Montoucet	D	042	\$250.00	
W	Rep. James H. Morris	R	001	\$250.00	
W	Rep. Barbara M. Norton	D	003	\$250.00	
	Rickey L. Nowlin	R	023	\$250.00	
W	Rep. J. Kevin Pearson	R	076	\$250.00	
W	Rep. Erich E. Ponti	R	069	\$500.00	
W	Rep. J. Rogers Pope	R	071	\$250.00	
W	Rep. Stephen E. Pugh	R	073	\$250.00	
	Rep. Steven E. Pylant (Up in '15)	R	020	\$200.00	
W	Rep. Harold L. Ritchie	D	075	\$250.00	
W	Rep. Joel C. Robideaux	I	045	\$500.00	
W	Rep. John M. Schroder Sr.	R	077	\$250.00	
W	Rep. Alan Seabaugh	R	005	\$250.00	
W	Rep. Scott M. Simon	R	074	\$250.00	
W	Rep. Patricia Haynes Smith	D	067	\$250.00	
W*	Rep. Karen St. Germain	D	060	\$250.00	
W	Rep. Kirk Talbot	R	078	\$250.00	
W	Rep. Major Thibaut Jr.	D	018	\$250.00	
W	Rep. Ledricka Johnson Thierry	D	040	\$250.00	
	Rep. Jeff Thompson (Up in '15)	R	008	\$200.00	
W	Rep. Patrick C. Williams	D	004	\$250.00	
W	Rep. Thomas P. Willmott	R	092	\$250.00	
W	Cnclm LaToya Cantrell	D	B	\$1,500.00	
MAINE					
US SENATE					
	Sen. Susan Margaret Collins (Up in '14)	R			\$2,000.00
	Sen. Olympia Jean Snowe	R			\$3,000.00
US HOUSE					
W	Rep. Michael H. Michaud	D	002		\$2,000.00

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
STATE SENATE				
W Sen. Andre E. Cushing III	R	033	\$250.00	
MARYLAND				
US SENATE				
W Sen. Benjamin L. Cardin ▣	D			\$6,500.00
US HOUSE				
W Rep. Elijah E. Cummings	D	007		\$2,000.00
W Rep. John K. Delaney	D	006		\$2,500.00
W Rep. Steny H. Hoyer ▣	D	005		\$10,000.00
STATE ATTORNEY GENERAL				
AG Douglas F. Gansler (Up in '14) ▣	D			\$2,000.00
STATE SENATE				
Sen. John C. Astle (Up in '14)	D	030	\$200.00	
Sen. Joanne C. Benson (Up in '14)	D	024	\$125.00	
Sen. Joan Carter Conway (Up in '14)	D	043	\$250.00	
Sen. Roy P. Dyson (Up in '14)	D	029	\$200.00	
Sen. J. B. Jennings (Up in '14)	R	007	\$125.00	
Sen. Allan H. Kittleman (Up in '14)	R	009	\$125.00	
Sen. James N. Mathias Jr. (Up in '14) ▣	D	038	\$125.00	
Sen. Thomas McLain Middleton (Up in '14)	D	028	\$300.00	
Sen. Thomas V. Miller Jr. (Up in '14)	D	027	\$500.00	
Sen. Edward J. Pipkin (Up in '14)	R	036	\$125.00	
Sen. Catherine E. Pugh (Up in '14)	D	040	\$125.00	
Sen. Edward R. Reilly (Up in '14)	R	033	\$125.00	
STATE HOUSE				
Del. Talmadge Branch (Up in '14)	D	045		\$75.00
Del. Eric M. Bromwell (Up in '14)	D	008	\$125.00	
Del. Michael Erin Busch (Up in '14)	D	030	\$500.00	
Del. Robert A. Costa (Up in '14)	R	33B	\$125.00	
Del. Bonnie L. Cullison (Up in '14)	D	019	\$125.00	
Del. Peter A. Hammen (Up in '14)	D	046	\$300.00	
Del. James W. Hubbard (Up in '14)	D	23A	\$125.00	
Del. Nicholaus R. Kipke (Up in '14)	R	031	\$125.00	
Del. Susan W. Krebs (Up in '14)	R	09B	\$125.00	
Del. Dan K. Morhaim (Up in '14)	D	011	\$125.00	\$75.00
Del. Shirley Nathan-Pulliam (Up in '14)	D	010	\$125.00	\$75.00
Del. Nathaniel T. Oaks (Up in '14)	D	041	\$125.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
Del. Joseline A. Pena-Melnyk (Up in '14) ▣	D	021	\$125.00	\$75.00
Del. Shane E. Pendergrass (Up in '14) ▣	D	013	\$200.00	
Del. Shawn Z. Tarrant (Up in '14)	D	040	\$300.00	\$1,200.00
MASSACHUSETTS				
US SENATE				
Scott Philip Brown ▣	R			\$10,000.00
W Rep. Michael Everett Capuano	D	008		\$3,500.00
W Rep. William Richard Keating	D	009		\$2,000.00
W Rep. Joseph P. Kennedy	D	004		\$1,000.00
W Rep. Richard Edmund Neal	D	001		\$4,500.00
W Rep. Nicola S. Tsongas ▣	D	003		\$6,000.00
MICHIGAN				
US SENATE				
W Sen. Deborah Stabenow ▣	D			\$9,000.00
US HOUSE				
W Rep. Daniel J. Benishek	R	001		\$2,500.00
W Rep. David Lee Camp	R	004		\$10,000.00
Hansen Clarke	D	014		\$1,000.00
W Rep. John Conyers Jr.	D	013		\$1,000.00
W Rep. John D. Dingell ▣	D	012		\$3,500.00
W Rep. Sander M. Levin	D	009		\$5,000.00
Thaddeus G. McCotter	R	011		\$1,000.00
W Rep. Gary C. Peters	D	014		\$7,000.00
W Rep. Mike Rogers ▣	R	008		\$4,250.00
Rep. Mike Rogers (Up in '14)	R	008		\$1,000.00
W Rep. Fredrick Stephen Upton ▣	R	006		\$10,000.00
STATE ATTORNEY GENERAL				
AG Bill Schuette (Up in '14) ▣	R			\$1,000.00
STATE SENATE				
Sen. Jack Brandenburg (Up in '14)	R	011		\$500.00
Sen. Patrick J. Colbeck (Up in '14)	R	007		\$300.00
Sen. Dave Hildenbrand (Up in '14)	R	029		\$1,000.00
Sen. Joe Hune (Up in '14)	R	022		\$750.00
Sen. Bert Johnson (Up in '14)	D	002		\$600.00
Sen. Roger Kahn (Up in '14)	R	032		\$500.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
Sen. James Marleau (Up in '14) ▣	R	012		\$1,500.00
Sen. John Moolenaar (Up in '14)	R	036		\$1,000.00
Sen. Tonya Schuitmaker (Up in '14) ▣	R	020		\$1,250.00
STATE HOUSE				
W Rep. James Bolger ▣	R	063		\$250.00
Rep. James Bolger (Up in '16) ▣	R	063		\$2,500.00
W Rep. Mike Callton	R	087		\$550.00
W Rep. Kevin Cotter	R	099		\$250.00
W Rep. Gail Haines	R	043		\$1,500.00
W Rep. Rudy Hobbs	D	035		\$200.00
W Rep. Tom Leonard	R	093		\$200.00
W Rep. Matthew Lori	R	059		\$250.00
W Rep. Lisa Posthumus Lyons	R	086		\$500.00
W Rep. Sean McCann ▣	D	060		\$750.00
W Rep. Margaret O'Brien ▣	R	061		\$1,000.00
W Rep. Peter Pettalia	R	106		\$100.00
W Rep. Wayne Schmidt	R	104		\$200.00
Roy Schmidt	R	076		\$1,300.00
W Rep. Andy Schor	D	068		\$500.00
W Rep. Kate Segal	D	062		\$800.00
Deb Shaughnessy	R	071		\$200.00
W Rep. Sam Singh	D	069		\$500.00
W Rep. Jim Stamas	R	098		\$250.00
W Rep. Jim Townsend	D	026		\$500.00
W Rep. Rob VerHeulen	R	074		\$200.00
W Rep. Roger Victory	R	088		\$200.00
W Rep. Ken Yonker	R	072		\$500.00
MINNESOTA				
US HOUSE				
W Rep. Richard Michael Nolan	D	008		\$1,000.00
W Rep. Erik Paulsen	R	003		\$3,500.00
W Rep. Collin C. Peterson	D	007		\$2,000.00
MISSISSIPPI				
US SENATE				
W Sen. Roger Frederick Wicker	R			\$1,000.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
US HOUSE				
W	Rep. Patrick Alan Nunnelee	R	001	\$1,000.00
W	Rep. Bennie G. Thompson	D	002	\$9,500.00
GOVERNOR				
W	Gov. Phil Bryant	R	\$1,000.00	\$10,000.00
	Gov. Phil Bryant (Up in '15)	R	\$500.00	
LIEUTENANT GOVERNOR				
	William Gardner Hewes III	R	\$1,000.00	
W	Hon. Tate Reeves	R	\$1,000.00	
	Hon. Tate Reeves (Up in '15)	R	\$500.00	
STATE ATTORNEY GENERAL				
W	AG James Matthew Hood	D		\$500.00
INSURANCE COMMISSIONER				
W	Hon. Mike Chaney	R	\$500.00	
	Hon. Mike Chaney (Up in '15)	R	\$500.00	
STATE SENATE				
W	Sen. Terry W. Brown	R	017	\$500.00
W	Sen. Hob Bryan	D	007	\$500.00
W	Sen. Terry Clark Burton	R	031	\$500.00
W	Sen. Freddie Videt Carmichael	R	033	\$500.00
W	Sen. Eugene S. Clarke	R	022	\$500.00
	Robert M. Dearing	D	037	\$500.00
W	Sen. Joey Fillingane	R	041	\$500.00
W	Merle Flowers	R	019	\$500.00
W	Sen. Hillman Terome Frazier	D	027	\$500.00
W	Alice Varnado Harden	D	028	\$500.00
W	Sen. W. Briggs Hopson III	R	023	\$500.00
W	Sen. John A. Horhn	D	026	\$500.00
W	Sen. Gary Jackson	R	015	\$500.00
W	Sen. Murrell Dean Kirby	R	030	\$500.00
W	Sen. Perry Lee	R	035	\$500.00
W	Sen. Chris McDaniel	R	042	\$500.00
W	Sen. Willie Lee Simmons	D	013	\$500.00
STATE HOUSE				
	Rep. Mark Baker (Up in '15)	R	074	\$500.00
	Sidney W. Bondurant M.D.	D	024	\$500.00
W	Rep. Billy Frank Broomfield	D	110	\$500.00
W	Rep. Cecil C. Brown	D	066	\$500.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Rep. Mary H. Coleman	D	065	\$500.00	
Dirk D. Dedeaux	D	093	\$500.00	
W Rep. William C. Denny Jr.	R	064	\$500.00	
W Rep. Tyrone Ellis	D	038	\$500.00	
W Rep. George Flaggs Jr.	D	055	\$500.00	
W Rep. Mark S. Formby	R	108	\$500.00	
W Rep. Herbert D. Frierson	R	106	\$500.00	
W Rep. Philip Gunn	R	056	\$500.00	
Rep. Philip Gunn (Up in '15)	R	056	\$1,000.00	
W Rep. Eugene Forrest Hamilton	R	006	\$500.00	
W Rep. Daniel Stephen Holland	D	016	\$500.00	
W Rep. Bobby B. Howell	R	046	\$500.00	
Roger G. Ishee	R	118	\$500.00	
W Kevin McGee	R	059	\$250.00	
Rep. Sam C. Mims V (Up in '15)	R	097	\$1,000.00	
W Rep. Robert W. Moak	D	053	\$500.00	
Diane C. Peranich	D	121	\$500.00	
W Rep. Omeria McDonald Scott	D	080	\$500.00	
W Rep. Jeffery C. Smith	D	039	\$500.00	
W Rep. Johnny W. Stringer	D	087	\$500.00	
W Rep. Joseph L. Warren	D	090	\$500.00	
W Rep. Percy W. Watson	D	103	\$500.00	
STATE SUPREME COURT				
W Hon. William Waller Jr.	NP			\$5,000.00
MISSOURI				
US SENATE				
W. Todd Akin ▣	R			\$2,000.00
Sen. Roy D. Blunt (Up in '16) ▣	R			\$1,000.00
W Sen. Claire Conner McCaskill ▣	D			\$7,500.00
US HOUSE				
W Rep. William Lacy Clay Jr. ▣	D	001		\$1,000.00
W Rep. Emanuel Cleaver II	D	005		\$1,500.00
GOVERNOR				
W Gov. Jeremiah W. Nixon ▣	D		\$25,000.00	
STATE ATTORNEY GENERAL				
W AG Chris Koster ▣	D		\$7,500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
STATE TREASURER				
W Hon. Clint Zweifel
	D		\$500.00	
STATE SENATE				
Ellen Brandom	R	027	\$1,000.00	
Sen. Dan W. Brown (Up in '14)	R	016	\$1,000.00	
W Sen. Shalonn Curls	D	009	\$1,500.00	
W Sen. Tom Dempsey
	R	023	\$1,500.00	
Sen. Mike Kehoe (Up in '14)	R	006	\$1,000.00	
W Sen. Paul LeVota	D	011	\$1,000.00	
Sen. Brian Munzlinger (Up in '14)
	R	018	\$1,000.00	
W Sen. Jamilah Nasheed
	D	005	\$700.00	
Sen. Mike Parson (Up in '14)	R	028	\$1,500.00	
W Sen. David Pearce	R	021	\$500.00	
Sen. Ronald F. Richard (Up in '14)	R	032	\$1,000.00	
W Sen. Gary Romine	R	003	\$700.00	
Sen. Scott T. Rupp (Up in '14)	R	002	\$750.00	
W Sen. David Sater	R	029	\$750.00	
Sen. Robert Schaaf (Up in '14)
	R	034	\$1,000.00	
W Sen. Kurt U. Schaefer	R	019	\$6,750.00	
W Sen. Eric S. Schmitt	R	015	\$750.00	
W Sen. Ryan Silvey	R	017	\$1,000.00	
W Sen. Gina Walsh	D	013	\$1,000.00	
STATE HOUSE				
W Rep. Sue Allen	R	100	\$750.00	
W Rep. Mike Bernskoetter	R	059	\$500.00	
W Chris Carter	D	076	\$500.00	
W Rep. Mike Cierpiot	R	030	\$500.00	
W Rep. Mike Colona	D	080	\$750.00	
W Rep. John J. Diehl Jr.	R	089	\$750.00	
W Rep. Tom Flanigan	R	163	\$900.00	
W Rep. Diane Franklin	R	123	\$500.00	
W Rep. Keith Frederick	R	121	\$350.00	
W Rep. Marsha Haefner	R	095	\$500.00	
W Rep. Lincoln Hough	R	135	\$350.00	
W Rep. Penny V. Hubbard	D	078	\$500.00	
W Rep. Caleb Jones	R	050	\$1,500.00	
Rep. Timothy W. Jones	R	110	\$2,000.00	
W Rep. Chris Kelly	D	045	\$1,000.00	
W Rep. Jeanne Kirkton	D	091	\$350.00	

W Winner

NP Non-Partisan

 Debt Retirement

 Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Bill Lant	R	159	\$350.00	
W	Rep. Donna Lichtenegger	R	146	\$500.00	
	Tracy McCreery	D	087	\$350.00	
W	Rep. Genise Montecillo	D	092	\$350.00	
W	Rep. Mark A. Parkinson	R	105	\$500.00	
W	Rep. Todd Richardson	R	152	\$500.00	
	Shane Schoeller	R	139	\$1,000.00	
W	Sen. Scott Sifton	D	096	\$350.00	
W	Rep. Rick Stream	R	090	\$750.00	
	Mike Talboy	D	024	\$1,000.00	
W	Rep. Noel Torpey	R	029	\$500.00	
W	Rep. Anne Zerr	R	065	\$750.00	
COUNTY EXECUTIVE (Jackson)					
	Exec. Mike Sanders (Up in '14)	D		\$500.00	
MONTANA					
US SENATE					
	Sen. Max S. Baucus (Up in '14)	D			\$6,500.00
W	Sen. Jon Tester	D			\$9,000.00
US HOUSE					
	Dennis Rehberg	R	001		\$5,000.00
GOVERNOR					
W	Gov. Steve Bullock	D			\$570.00
	Rick Hill	R			\$320.00
STATE ATTORNEY GENERAL					
	Gov. Steve Bullock	D			\$300.00
INSURANCE COMMISSIONER					
W	Hon. Monica J. Lindeen	D			\$310.00
STATE SENATE					
W	Sen. Dee L. Brown	R	002		\$160.00
W	Sen. Robyn Driscoll	D	026		\$160.00
W	Sen. Christine Kaufmann	D	041		\$160.00
W	Sen. Clifford G. Larsen	D	050		\$160.00
W	Sen. Jon C. Sesso	D	037		\$160.00
W	Sen. Bruce Tutvedt	R	003		\$160.00

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
STATE HOUSE				
W Rep. Tom Berry	R	045		\$120.00
W Rep. Chuck Hunter	D	079		\$160.00
W Rep. William L. McChesney	D	040		\$160.00
NEBRASKA				
US SENATE				
AG Jon C. Bruning	R			\$5,000.00
W Sen. Debra Fischer	R			\$2,500.00
US HOUSE				
W Rep. Jeff Fortenberry	R	001		\$3,000.00
W Rep. Adrian M. Smith	R	003		\$3,500.00
W Rep. Lee Terry	R	002		\$3,000.00
GOVERNOR				
Hon. Rick Sheehy (Up in '14)	R		\$1,000.00	
STATE ATTORNEY GENERAL				
AG Jon C. Bruning (Up in '14)	R			\$2,500.00
STATE SENATE				
W Sen. Dave Bloomfield	NP	017	\$300.00	
W Sen. Kate Bolz	D	029	\$200.00	
W Sen. Kathy Campbell	R	025	\$700.00	
Sen. Mark Christensen (Up in '14)	R	044	\$100.00	
W Sen. Colby Coash	R	027	\$350.00	
W Sen. Tanya Cook	D	013	\$400.00	
Brenda J. Council	D	011	\$300.00	
W Sen. Sue Crawford	R	045	\$200.00	
Mike Flood	R	019	\$500.00	
W Sen. Mike Gloor	R	035	\$600.00	
W Sen. Galen Hadley	NP	037	\$500.00	
Sen. Burke Harr (Up in '14)	NP	008	\$300.00	
Mike Hilgers	R	021	\$200.00	
W Sen. Sara Howard	D	009	\$350.00	
W Sen. Charlie Janssen	R	015	\$250.00	
W Sen. Jerry Johnson	R	023	\$200.00	
W Sen. Bill Kintner	R	002	\$200.00	
W Sen. Rick Kolowski	I	031	\$200.00	
Sen. Robert Krist (Up in '14)	R	010	\$400.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
Sen. Tyson Larson (Up in '14)	R	040	\$250.00	
Sen. Scott Lautenbaugh (Up in '14)	R	018	\$100.00	
W Sen. Beau McCoy	NP	039	\$600.00	
W Sen. Heath Mello	D	005	\$400.00	
W Sen. John Murante	R	049	\$200.00	
W Sen. Jeremiah Nordquist	D	007	\$500.00	
Van Phillips	R	017	\$200.00	
W Sen. Scott Price	R	003	\$600.00	
John Ravenscroft	R	043	\$100.00	
W Sen. Jim Scheer	R	019	\$200.00	
W Sen. Ken Schilz	R	047	\$250.00	
W Sen. Les Seiler	NP	033	\$100.00	
W Sen. Kate Sullivan	R	041	\$550.00	
Acela Turco	R	031	\$300.00	
Dennis Utter	R	033	\$300.00	
W Sen. Dan Watermeier	R	001	\$200.00	
NEVADA				
US SENATE				
Sen. Harry M. Reid (Up in '16)
	D			\$2,500.00
US HOUSE				
W Rep. Steven Alexzander Horsford	D	004		\$3,000.00
GOVERNOR				
Gov. Brian Sandoval (Up in '14)
	R		\$3,000.00	
STATE SENATE				
W Sen. Kelvin D. Atkinson	D	004	\$1,500.00	
W Sen. Gregory Brower	R	015	\$1,500.00	
Sen. Moises Denis (Up in '14)	D	002	\$2,000.00	
W Sen. Peter J. Goicoechea	R	019	\$2,000.00	
W Sen. Scott Thomas Hammond	R	018	\$1,000.00	
Sen. Joseph Paul Hardy M.D. (Up in '14)	R	012	\$2,000.00	
Sen. Ben Kieckhefer (Up in '14)
	R	016	\$1,500.00	
W Sen. David R. Parks	D	007	\$1,500.00	
Sen. Michael Roberson (Up in '14)	R	020	\$2,000.00	
W Sen. Debbie Smith
	D	013	\$2,000.00	
STATE HOUSE				
W Assm. Irene Bustamante Adams	D	042	\$1,000.00	
W Assm. David Bobzien	D	024	\$1,000.00	

W Winner

NP Non-Partisan

 Debt Retirement

 Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Assm. Maggie Carlton	D	014	\$1,000.00	
	Marcus Conklin	D	037	\$2,000.00	
W	Assm. Lucy Flores	D	028	\$1,000.00	
W	Assm. Jason Frierson	D	008	\$1,000.00	
W	Assm. Crescent Leo Hardy	R	019	\$1,000.00	
W	Assm. Pat Hickey	R	025	\$1,500.00	
W	Assm. William C. Horne	D	034	\$1,500.00	
W	Assm. Marilyn K. Kirkpatrick	D	001	\$1,500.00	
W	April Mastroluca	D	029	\$2,000.00	
W	Assm. James Ohrenschall	D	012	\$500.00	
W	Assm. Lynn D. Stewart	R	022	\$1,000.00	
NEW HAMPSHIRE					
US HOUSE					
	Charles F. Bass	R	002		\$7,500.00
	Frank Guinta	R	001		\$2,500.00
STATE SENATE					
	John S. Barnes Jr.	R	017	\$250.00	
W	Sen. David R. Boutin	R	016	\$500.00	
W	Sen. Joseph E. Bradley III	R	003	\$1,500.00	
	Sen. Joseph E. Bradley III (Up in '14)	R	003	\$500.00	
W	Sen. Peter E. Bragdon	R	011	\$1,000.00	
W	Sen. Sharon M. Carson	R	014	\$750.00	
	Sen. Sharon M. Carson (Up in '14)	R	014	\$500.00	
W	Sen. Lou D'Allesandro	D	020	\$250.00	
	Thomas H. DeBlois	R	018	\$500.00	
W	Sen. Jeanie L. Forrester	R	002	\$500.00	
	James R. Forsythe	R	004	\$250.00	
	John T. Gallus	R	001	\$250.00	
W	Sen. Molly M. Kelly	D	010	\$750.00	
	Gary E. Lambert	R	013	\$500.00	
W	Sen. Sylvia B. Larsen	D	015	\$250.00	
W	Sen. Bette R. Lasky	D	013	\$250.00	
	Jim Luther	R	012	\$250.00	
W	Sen. Charles W. Morse	R	022	\$750.00	
W	Sen. Bob Odell	R	008	\$500.00	
W	Sen. Russell Edward Prescott	R	023	\$250.00	
W	Sen. James B. Rausch	R	019	\$500.00	
W	Sen. John M. Reagan	R	017	\$750.00	

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
Sen. John M. Reagan (Up in '14)	R	017	\$500.00	
W Sen. Andy Sanborn	R	009	\$750.00	
Sen. Andy Sanborn (Up in '14)	R	009	\$250.00	
W Sen. Donna M. Soucy	D	018	\$250.00	
W Sen. Nancy F. Stiles	R	024	\$1,000.00	
Sen. Nancy F. Stiles (Up in '14)	R	024	\$500.00	
W Sen. David H. Watters	D	004	\$250.00	
W Sen. Jeff Woodburn	D	001	\$250.00	
STATE HOUSE				
W Rep. William L. O'Brien	R	050	\$250.00	
W Rep. Laurie J. Sanborn	R	641	\$250.00	
Stephen B. Stepanek	R	006	\$250.00	
NEW JERSEY				
US SENATE				
Sen. Frank Raleigh Lautenberg (Up in '14) ▶	D			\$1,000.00
W Sen. Robert Menendez ▶	D			\$6,500.00
US HOUSE				
W Rep. Rodney P. Frelinghuysen ▶	R	011		\$4,500.00
W Rep. Ernest Scott Garrett	R	005		\$2,500.00
W Rep. Rush Dew Holt Jr. ▶	D	012		\$8,500.00
W Rep. Leonard Lance ▶	R	007		\$6,000.00
W Rep. Frank Pallone Jr.	D	006		\$4,500.00
W Rep. William J. Pascrell Jr.	D	008		\$5,000.00
Steven R. Rothman	D	009		\$2,500.00
W Rep. Jon Daniel Runyan	R	003		\$2,500.00
W Rep. Albio Sires	D	008		\$2,000.00
GOVERNOR				
Gov. Chris Christie (Up in '13) ▶	R			\$3,800.00
STATE SENATE				
W Sen. Christopher Bateman ▶	R	016	\$500.00	
Sen. Christopher Bateman (Up in '13) ▶	R	016	\$300.00	
W Sen. Jennifer Beck	R	011	\$800.00	
Sen. Jennifer Beck (Up in '13)	R	011	\$500.00	
W Sen. Anthony R. Bucco	R	025	\$850.00	
Sen. Anthony R. Bucco (Up in '13)	R	025	\$500.00	
W Sen. Barbara Buono	D	018	\$1,500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
Sen. Barbara Buono (Up in '13)	D	018	\$500.00	
W Sen. Richard J. Codey
	D	027	\$1,000.00	
Sen. Richard J. Codey (Up in '13)
	D	027	\$500.00	
Sen. Michael J. Doherty (Up in '13)
	R	023	\$500.00	
W Sen. Nia H. Gill	D	034	\$500.00	
W Sen. Robert M. Gordon	D	038	\$500.00	
Sen. Robert M. Gordon (Up in '13)	D	038	\$500.00	
W Sen. Linda R. Greenstein	D	014	\$500.00	
Sen. Linda R. Greenstein (Up in '13)	D	014	\$250.00	
W Sen. Thomas H. Kean Jr.	R	021	\$1,000.00	
Sen. Thomas H. Kean Jr. (Up in '13)	R	021	\$1,000.00	
W Sen. Joseph M. Kyrillos Jr.	R	013	\$1,000.00	
W Sen. Raymond J. Lesniak	D	020	\$500.00	
Sen. Raymond J. Lesniak (Up in '13)	D	020	\$500.00	
Sen. Fred H. Madden (Up in '13)	D	004	\$250.00	
W Sen. Steven V. Oroho	R	024	\$500.00	
W Sen. Joseph Pennacchio D.D.S.
	R	026	\$350.00	
Sen. Joseph Pennacchio D.D.S. (Up in '13)
	R	026	\$350.00	
W Sen. Nellie Pou	D	035	\$500.00	
W Sen. Paul A. Sarlo	D	036	\$1,500.00	
Sen. Paul A. Sarlo (Up in '13)	D	036	\$1,000.00	
W Sen. Stephen M. Sweeney	D	003	\$1,000.00	
W Sen. Joseph F. Vitale	D	019	\$1,000.00	
Sen. Joseph F. Vitale (Up in '13)	D	019	\$1,000.00	
W Sen. Loretta Weinberg	D	037	\$1,000.00	
Sen. Loretta Weinberg (Up in '13)	D	037	\$1,000.00	
W Sen. James Whelan	D	002	\$500.00	
Sen. James Whelan (Up in '13)	D	002	\$250.00	
STATE HOUSE				
W Assm. Mary Pat Angelini	R	011	\$250.00	
W Assm. Peter J. Barnes III	D	018	\$250.00	
Assm. Peter J. Barnes III (Up in '13)	D	018	\$250.00	
W Assm. Daniel R. Benson	D	014	\$500.00	
Assm. Daniel R. Benson (Up in '13)	D	014	\$250.00	
W Peter J. Biondi
	R	016	\$500.00	
W Assm. Jon M. Bramnick	R	021	\$1,000.00	
Assm. Jon M. Bramnick (Up in '13)	R	021	\$1,000.00	
W Assm. Anthony M. Bucco	R	025	\$250.00	
Assm. Anthony M. Bucco (Up in '13)	R	025	\$250.00	

W Winner

NP Non-Partisan

 Debt Retirement

 Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Assm. John J. Burzichelli	D	003	\$250.00	
	Assm. John J. Burzichelli (Up in '13)	D	003	\$250.00	
W	Assm. Herbert Conaway	D	007	\$1,500.00	
	Assm. Herbert Conaway (Up in '13)	D	007	\$1,000.00	
W	Assm. Joseph Cryan	D	020	\$1,000.00	
	Assm. Joseph Cryan (Up in '13)	D	020	\$1,000.00	
W	Alex DeCroce ▣	R	026	\$1,500.00	
	Assm. Betty Lou DeCroce (Up in '13) ▣	R	026	\$250.00	
	Assm. Thomas P. Giblin (Up in '13)	D	034	\$500.00	
W	Assm. Louis D. Greenwald	D	006	\$1,000.00	
	Assm. Louis D. Greenwald (Up in '13)	D	006	\$1,000.00	
W	Assm. Mila M. Jasey ▣	D	027	\$500.00	
	Assm. Mila M. Jasey (Up in '13) ▣	D	027	\$500.00	
W	Assm. Gordon M. Johnson	D	037	\$500.00	
	Assm. Gordon M. Johnson (Up in '13)	D	037	\$250.00	
W	Assm. Pamela Rosen Lampitt	D	006	\$500.00	
	Assm. Pamela Rosen Lampitt (Up in '13)	D	006	\$500.00	
W	Assm. John F. McKeon ▣	D	027	\$500.00	
	Assm. John F. McKeon (Up in '13) ▣	D	027	\$500.00	
	Assm. Paul D. Moriarty (Up in '13)	D	004	\$350.00	
W	Assm. Nancy F. Munoz	R	021	\$1,000.00	
	Assm. Nancy F. Munoz (Up in '13)	R	021	\$350.00	
W	Assm. Sheila Y. Oliver	D	034	\$1,000.00	
	Assm. Sheila Y. Oliver (Up in '13)	D	034	\$1,000.00	
W	Assm. Declan O'Scanlon Jr.	R	013	\$750.00	
	Assm. Declan O'Scanlon Jr. (Up in '13)	R	013	\$500.00	
	Assm. Erik Peterson (Up in '13) ▣	R	023	\$500.00	
W	Assm. Vincent Prieto	D	032	\$500.00	
	Assm. Vincent Prieto (Up in '13)	D	032	\$500.00	
W	Assm. Annette Quijano	D	020	\$250.00	
	Assm. Annette Quijano (Up in '13)	D	020	\$250.00	
	Assm. David P. Rible (Up in '13)	R	030	\$500.00	
W	Assm. Gary Schaer	D	036	\$1,000.00	
	Assm. Gary Schaer (Up in '13)	D	036	\$500.00	
W	Assm. Troy Singleton	D	007	\$500.00	
	Assm. Troy Singleton (Up in '13)	D	007	\$350.00	
W	Assm. Concetta Wagner	D	038	\$500.00	
W	Assm. Jay Webber ▣	R	026	\$500.00	
	Assm. Jay Webber (Up in '13) ▣	R	026	\$500.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Assm. John S. Wisniewski	D	019	\$1,000.00	
Assm. John S. Wisniewski (Up in '13)	D	019	\$1,000.00	
MAYOR (Newark)				
Hon. Cory A. Booker (Up in '14)	D		\$5,000.00	
COUNTY COUNCIL (Morris)				
Margaret Nordstrom	R		\$150.00	
NEW MEXICO				
US SENATE				
W Sen. Martin Heinrich	D			\$10,000.00
US HOUSE				
W Rep. Michelle Lujan Grisham	D	001		\$1,000.00
W Rep. Ben Ray Lujan	D	003		\$3,000.00
GOVERNOR				
Gov. Susana Martinez (Up in '14)	R		\$5,000.00	
STATE ATTORNEY GENERAL				
AG Gary Kenneth King ○	D		\$1,000.00	
STATE SENATE				
W Sen. Craig W. Brandt	R	040	\$250.00	
W Sen. William F. Burt	R	033	\$250.00	
W Sen. Jacob Candelaria	D	026	\$250.00	
W Sen. Joseph Cervantes	D	031	\$750.00	
W Sen. Carlos R. Cisneros	D	006	\$250.00	
Tim Eichenberg	D	015	\$500.00	
W Sen. Phil A. Griego	D	039	\$1,250.00	
Clinton D. Harden Jr.	R	007	\$250.00	
W Sen. Stuart Ingle	R	027	\$1,000.00	
Timothy Z. Jennings	D	032	\$1,500.00	
W Sen. Gay G. Kernan	R	042	\$500.00	
W Sen. Richard C. Martinez	D	005	\$1,250.00	
W Sen. Howie C. Morales	D	028	\$250.00	
W Sen. George K. Munoz	D	004	\$250.00	
W Sen. Steven P. Neville	R	002	\$750.00	
W Sen. Bill B. O'Neill	D	013	\$250.00	
W Sen. Gerald P. Ortiz y Pino	D	012	\$250.00	
W Sen. Michael Padilla	D	014	\$250.00	
W Sen. Mary Kay Papen	D	038	\$750.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Sen. William H. Payne	R	020	\$500.00	
W Sen. John Christopher Ryan	R	010	\$500.00	
W Sen. John M. Sapien	D	009	\$1,500.00	
W Sen. William E. Sharer	R	001	\$750.00	
W Sen. John Arthur Smith	D	035	\$750.00	
Helen Diane Snyder	R	015	\$250.00	
STATE HOUSE				
W Rep. Eliseo Lee Alcon	D	006	\$250.00	
W Rep. Gail C. Chasey	D	018	\$750.00	
W Rep. Anna M. Crook	R	064	\$250.00	
W Rep. Nora Espinoza	R	059	\$250.00	
W Rep. Doreen Yvonne Gallegos	D	052	\$250.00	
James W. Hall	R	043	\$250.00	
W Rep. Jason Carl Harper	R	057	\$250.00	
W Rep. Yvette Herrell	R	051	\$500.00	
W Rep. Dona G. Irwin	D	032	\$250.00	
Conrad D. James	R	024	\$250.00	
W Rep. Sandra D. Jeff	D	005	\$250.00	
W Rep. Antonio Maestas	D	016	\$250.00	
W Rep. Terry H. McMillan	R	037	\$250.00	
W Rep. Rick S. Miera	D	011	\$250.00	
W Rep. Paul A. Pacheco	R	023	\$250.00	
W Rep. Jane E. Powdrell-Culbert	R	044	\$250.00	
W Rep. Debbie A. Rodella	D	041	\$750.00	
W Rep. Henry Kiki Saavedra	D	010	\$1,000.00	
W Rep. Tomas E. Salazar	D	070	\$250.00	
Christopher Saucedo	R	015	\$250.00	
W Rep. Mimi Stewart	D	021	\$500.00	
W Rep. Thomas C. Taylor	R	001	\$2,500.00	
W Rep. Bob Wooley	R	066	\$250.00	
W Rep. Monica C. Youngblood	R	068	\$250.00	
NEW YORK				
US SENATE				
W Sen. Kirsten Elizabeth Gillibrand
	D			\$10,000.00
US HOUSE				
W Rep. Timothy H. Bishop	D	001		\$1,000.00
W Rep. Yvette Diana Clarke	D	009		\$2,500.00

W Winner

NP Non-Partisan

 Debt Retirement

 Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Christopher Carl Collins	R	027		\$1,000.00
W	Rep. Joseph Crowley	D	014		\$7,500.00
W	Rep. Eliot L. Engel	D	016		\$3,000.00
W	Rep. Christopher Patrick Gibson	R	019		\$2,500.00
W	Rep. Michael G. Grimm	R	013		\$3,500.00
	Rep. Michael G. Grimm ○	R	013		\$2,500.00
	Nan Alison Sutter Hayworth	R	018		\$4,800.00
	Kathleen C. Hochul	D	027		\$1,000.00
W	Rep. Steve J. Israel	D	003		\$3,500.00
W	Rep. Daniel Benjamin Maffei	D	024		\$2,500.00
W	Rep. Carolyn B. Maloney ▣	D	012		\$1,000.00
W	Rep. Sean Patrick Maloney	D	018		\$1,000.00
W	Rep. Carolyn McCarthy	D	004		\$5,000.00
W	Rep. Gregory W. Meeks	D	005		\$2,500.00
W	Rep. Grace Meng	D	006		\$2,000.00
W	Rep. William L. Owens ▣	D	021		\$5,000.00
W	Rep. Thomas W. Reed II.	R	023		\$2,000.00
W	Rep. Paul D. Tonko	D	020		\$2,000.00
	Edolphus Towns	D	010		\$3,500.00
	Assm. David I. Weprin	D	009		\$1,000.00
GOVERNOR					
	Gov. Andrew Mark Cuomo (Up in '14) ▣	D		\$2,000.00	\$2,500.00
STATE ATTORNEY GENERAL					
	AG Eric T. Schneiderman (Up in '14) ▣	D			\$5,000.00
STATE TREASURER					
	Hon. Thomas P. DiNapoli (Up in '14) ▣	D			\$1,000.00
STATE SENATE					
	James S. Alesi	R	055		\$1,000.00
W	Sen. Neil D. Breslin	D	044		\$1,000.00
W	Sen. David S. Carlucci ▣	D	038		\$1,500.00
W	Sen. John A. DeFrancisco	R	050		\$2,000.00
W	Sen. Martin Malave Dilan ▣	D	018		\$1,000.00
	Thomas K. Duane ▣	D	027		\$2,000.00
W	Sen. Adriano Espaillat	D	031		\$500.00
W	Sen. John J. Flanagan Jr.	R	002		\$1,500.00
W	Sen. Charles J. Fuschillo Jr.	R	008		\$1,000.00
W	Sen. Michael N. Gianaris	D	012		\$1,500.00
W	Sen. Joseph A. Griffo	R	047		\$500.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. Mark J. Grisanti	R	060		\$500.00
W	Sen. Kemp Hannon	R	006		\$3,000.00
W	Sen. Brad M. Hoylman
	D	027		\$250.00
W	Sen. Timothy M. Kennedy	D	063		\$500.00
W	Sen. Jeffrey D. Klein	D	034		\$2,000.00
W	Sen. Andrew J. Lanza	R	024		\$1,000.00
W	Sen. William J. Larkin Jr.	R	039		\$1,000.00
W	Sen. George S. Latimer
	D	037		\$500.00
W	Sen. Thomas W. Libous	R	052		\$2,000.00
	Guillermo Linares	D	031		\$500.00
W	Sen. Elizabeth O'Connor Little
	R	045		\$1,500.00
W	Sen. George D. Maziarz	R	062		\$1,000.00
	Roy J. McDonald	R	043		\$1,000.00
	Suzi Oppenheimer
	D	037		\$500.00
W	Sen. Jose R. Peralta	D	013		\$800.00
W	Sen. J. Gustavo Rivera	D	033		\$500.00
W	Sen. Joseph E. Robach	R	056		\$1,000.00
	Stephen M. Saland	R	041		\$1,500.00
W	Sen. John Llewellyn Sampson	D	019		\$3,000.00
W	Sen. James L. Seward	R	051		\$1,500.00
W	Sen. Dean G. Skelos	R	009	\$2,000.00	\$4,000.00
W	Sen. Malcolm A. Smith	D	014		\$500.00
W	Sen. Andrea Stewart-Cousins	D	035		\$800.00
W	Sen. David J. Valesky	D	053		\$1,500.00
W	Sen. Catharine M. Young	R	057		\$2,000.00
STATE HOUSE					
W	Assm. Peter J. Abbate Jr.	D	049		\$1,000.00
W	Assm. Jeffrion L. Aubry	D	035		\$1,200.00
W	Assm. Edward C. Braunstein	D	026		\$500.00
W	Assm. James F. Brennan	D	044		\$1,500.00
W	Assm. Anthony J. Brindisi	D	119		\$300.00
W	Assm. Alec Brook-Krasny	D	046		\$800.00
W	Assm. Kevin A. Cahill	D	103		\$500.00
W	Assm. Karim Camara	D	043		\$2,500.00
	Ronald J. Canestrari	D	106		\$500.00
W	Assm. Nelson L. Castro	D	086		\$250.00
W	Assm. William Colton	D	047		\$500.00
W	Assm. Michael J. Cusick	D	063		\$1,000.00
W	Assm. Steven H. Cymbrowitz	D	045		\$500.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Assm. Jeffrey Dinowitz	D	081		\$1,000.00
W	Assm. Janet L. Duprey
	R	115		\$900.00
W	Assm. Rafael L. Espinal Jr	D	054		\$500.00
W	Assm. Herman D. Farrell Jr.	D	071		\$3,000.00
W	Assm. Vanessa L. Gibson	D	077		\$500.00
W	Assm. Phillip Goldfeder	D	023		\$800.00
W	Assm. Richard N. Gottfried	D	075		\$500.00
W	Assm. Aileen M. Gunther	D	100		\$1,500.00
W	Assm. Carl E. Heastie	D	083		\$1,000.00
W	Assm. Andrew D. Hevesi	D	028		\$500.00
W	Assm. Rhoda S. Jacobs	D	042		\$500.00
W	Assm. Ellen C. Jaffee
	D	097		\$1,500.00
W	Assm. Brian P. Kavanagh
	D	074		\$300.00
W	Assm. Micah Z. Kellner	D	076		\$750.00
W	Assm. Brian M. Kolb	R	131		\$1,500.00
W	Assm. Charles D. Lavine	D	013		\$1,000.00
W	Assm. Joseph R. Lentol	D	050		\$1,500.00
W	Assm. Alan N. Maisel	D	059		\$250.00
	Rep. Grace Meng	D	022		\$500.00
W	Assm. Joan L. Millman	D	052		\$1,000.00
W	Assm. Joseph D. Morelle	D	136		\$1,500.00
W	Assm. Francisco P. Moya	D	039		\$800.00
W	Assm. Catherine T. Nolan	D	037		\$1,000.00
W	Assm. Felix W. Ortiz	D	051		\$2,000.00
W	Assm. Crystal D. Peoples-Stokes	D	141		\$500.00
W	Assm. N. Nick Perry	D	058		\$1,000.00
W	Assm. James Gary Pretlow	D	089		\$300.00
W	Assm. Dan Quart
	D	073		\$1,000.00
	Naomi Rivera	D	080		\$1,000.00
	Peter M. Rivera	D	076		\$2,000.00
W	Assm. Robin Schimminger	D	140		\$1,000.00
W	Assm. Sheldon Silver	D	065	\$1,000.00	\$3,000.00
W	Assm. Michael Simanowitz	D	027		\$300.00
W	Assm. Aravella Simotas	D	036		\$800.00
	Michael J. Spano	D	093		\$300.00
W	Assm. Matthew J. Titone	D	061		\$1,000.00
W	Assm. Michele R. Titus	D	031		\$300.00
	Louis Tobacco	R	062		\$1,500.00
W	Assm. Helene E. Weinstein	D	041		\$1,000.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Assm. Keith L. T. Wright	D	070		\$1,000.00
W Assm. Kenneth Paul Zebrowski	D	096		\$1,500.00
BOROUGH PRESIDENT (NYC)				
Hon. Ruben Diaz (Up in '13)	D			\$1,250.00
MAYOR (Yonkers)				
Michael J. Spano	D			\$300.00
COUNTY COUNCIL (Putnam)				
Luz Shulgin	D	004		\$1,000.00
CITY COUNCIL (NYC)				
Cnclm Elizabeth S. Crowley (Up in '13)	D	030		\$500.00
Cnclm Maria Del Carmen Arroyo (Up in '13)	D	017		\$1,000.00
Cnclm Inez Dickens (Up in '13)	D	009		\$500.00
Cnclm Erik Martin Dilan (Up in '13)	D	037		\$250.00
Cnclm Mathieu Eugene (Up in '13)	D	040		\$1,000.00
Cnclm Julissa Ferreras (Up in '13)	D	021		\$1,000.00
Cnclm Dan Halloran (Up in '13)	R	019		\$250.00
Cnclm Letitia James (Up in '13)	D	035		\$250.00
Cnclm Karen Koslowitz (Up in '13)	D	029		\$500.00
Cnclm Jessica Lappin (Up in '13)	D	005		\$750.00
Cnclm Stephen Levin (Up in '13)	D	003		\$1,000.00
Cnclm Darlene Mealy (Up in '13)	D	041		\$250.00
Cnclm Rosie Mendez (Up in '13)	D	002		\$500.00
Cnclm Annabel Palma (Up in '13)	D	018		\$500.00
Cnclm Christine Quinn (Up in '13)	D	003		\$3,500.00
Cnclm Diana L. Reyna (Up in '13)	D	034		\$250.00
Cnclm Deborah Rose (Up in '13)	D	049		\$500.00
Cnclm James Vacca (Up in '13)	D	013		\$500.00
Cnclm James Van Bramer (Up in '13)	D	026		\$500.00
Cnclm Albert M. Vann (Up in '13)	D	036		\$500.00
Cnclm Melissa Viverito (Up in '13)	D	008		\$500.00
Cnclm Mark S. Weprin (Up in '13)	D	023		\$1,000.00
Cnclm Jumaane Williams (Up in '13)	D	045		\$250.00
NORTH CAROLINA				
US SENATE				
Sen. Kay R. Hagan (Up in '14) ▣	D			\$5,000.00
US HOUSE				
W Rep. G. K. Butterfield ▣	D	001		\$6,500.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Rep. Renee Jacisin Ellmers
	R	002		\$4,500.00
Rep. Renee Jacisin Ellmers (Up in '14)	R	002		\$2,500.00
Lawrence Webb Kissell
	D	008		\$2,000.00
W Rep. Patrick Timothy McHenry	R	010		\$2,000.00
W Rep. Mike McIntyre	D	007		\$1,000.00
Sue Wilkins Myrick	R	009		\$1,000.00
W Rep. David E. Price
	D	004		\$2,000.00
Heath Shuler	D	011		\$1,000.00
W Rep. Melvin L. Watt	D	012		\$1,000.00
GOVERNOR				
W Gov. Patrick Lloyd McCrory
	R			\$2,000.00
LABOR COMMISSIONER				
Marlowe Foster
	D			\$4,000.00
STATE SENATE				
W Sen. Thomas M. Apodaca	R	048		\$3,000.00
W Sen. Philip Edward Berger	R	026		\$4,500.00
W Sen. Stanley Walker Bingham	R	033		\$500.00
W Sen. Andrew Coley Brock	R	034		\$3,000.00
W Sen. Harry Brown	R	006		\$2,250.00
W Sen. Peter Samuel Brunstetter	R	031		\$1,000.00
Linda Garrou	D	032		\$500.00
W Sen. Neal Hunt	R	015		\$1,000.00
W Sen. Samuel Clark Jenkins	D	003		\$500.00
W Sen. Martin Luther Nesbitt Jr	D	049		\$500.00
William R. Purcell	D	025		\$500.00
W Sen. Robert A. Rucho	R	039		\$1,000.00
Richard Stevens	R	017		\$1,000.00
W Sen. Jerry W. Tillman	R	029		\$750.00
STATE HOUSE				
W Rep. Marilyn Avila	R	040		\$2,000.00
W Rep. Kenneth Marcus Brandon Jr	D	060		\$500.00
W Rep. William Dale Brisson	D	022		\$500.00
Harold J. Brubaker	R	078		\$1,000.00
W Rep. Justin Phillip Burr	R	067		\$2,000.00
W Rep. Joseph Nelson Dollar	R	036		\$2,250.00
W Rep. Beverly Miller Earle	D	101		\$500.00
Joe Hackney	D	054		\$500.00
W Rep. Mark W. Hollo	R	073		\$1,000.00

W Winner

NP Non-Partisan

 Debt Retirement

 Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Rep. Julia Craven Howard	R	079		\$1,000.00
W Rep. David R. Lewis	R	053		\$1,000.00
W Rep. Tim Moffitt	R	116		\$1,000.00
W Rep. Timothy Keith Moore	R	111		\$1,000.00
W Rep. Thomas O. Murry ▣	R	041		\$2,000.00
W Rep. Ruth C. Samuelson	R	104		\$1,000.00
W Rep. Paul Stam	R	037		\$1,750.00
W Rep. Thomas Tillis	R	098		\$4,000.00
NORTH DAKOTA				
US SENATE				
Rick Berg	R			\$2,500.00
W Sen. Heidi Heitkamp ○	D			\$5,000.00
Sen. John H. Hoeven	R			\$2,500.00
GOVERNOR				
W Gov. Jack Dalrymple	R			\$3,700.00
INSURANCE COMMISSIONER				
W Hon. Adam Hamm	R			\$200.00
STATE SENATE				
W Sen. John M. Andrist	R	002		\$200.00
W Sen. Ron Carlisle	R	030		\$100.00
W Sen. Dick Dever	R	032		\$200.00
W Sen. Jerry Klein	R	014		\$200.00
W Sen. Karen K. Krebsbach	R	040		\$100.00
W Sen. Philip M. Murphy	D	020		\$200.00
George Nodland	R	036		\$100.00
W Sen. David P. O'Connell	D	006		\$200.00
W Sen. Larry J. Robinson	D	024		\$100.00
W Sen. Mac Schneider	D	042		\$200.00
Gerald Uglen (Up in '14)	R	019		\$100.00
W Sen. John M. Warner	D	004		\$100.00
STATE HOUSE				
W Rep. Dick Anderson	R	006		\$100.00
W Rep. Larry Bellew	R	038		\$100.00
Donald L. Clark	R	044		\$100.00
Tom Conklin	D	004		\$200.00
W Rep. Charles Damschen	R	010		\$100.00
W Rep. Jeff Delzer	R	008		\$200.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Mark A. Dosch	R	032		\$100.00
W	Rep. Richard Holman	D	020		\$200.00
W	Rep. Jim Kasper	R	046		\$100.00
W	Rep. Jerome Kelsh	D	026		\$100.00
	Robert Kilichowski	D	019		\$200.00
W	Rep. Lisa Meier	R	032		\$100.00
	Shirley Meyer	D	036		\$100.00
W	Rep. Mike Nathe	R	030		\$100.00
W	Rep. Kenton Onstad	D	004		\$100.00
W	Rep. Todd K. Porter	R	034		\$200.00
W	Rep. Dan J. Ruby	R	038		\$100.00
W	Rep. Mike Schatz	R	036		\$100.00
W	Rep. Bob Skarphol	R	002		\$100.00
W	Rep. Blair Thoreson	R	044		\$200.00
W	Rep. Robin Weisz	R	014		\$200.00
OHIO					
US SENATE					
	Hon. Josh Mandel ▣	R			\$1,000.00
	Sen. Rob Portman (Up in '16) ▣	R			\$2,000.00
US HOUSE					
W	Rep. Joyce Beatty	D	003		\$2,500.00
W	Rep. John A. Boehner ▣	R	008		\$10,000.00
W	Rep. Marcia L. Fudge ▣	D	011		\$4,000.00
W	Rep. James Jordan	R	004		\$1,000.00
W	Rep. David P. Joyce	R	014		\$1,000.00
W	Rep. Robert E. Latta	R	005		\$2,000.00
W	Rep. James B. Renacci	R	016		\$1,000.00
W	Rep. Steve Stivers	R	015		\$2,000.00
W	Rep. Patrick J. Tiberi	R	012		\$6,500.00
GOVERNOR					
	Gov. John R. Kasich (Up in '14) ▣	R			\$2,000.00
STATE SENATE					
	Sen. Kevin Bacon (Up in '14)	R	003		\$550.00
W	Sen. Troy Balderson	R	020		\$350.00
	Sen. Bill Beagle (Up in '14)	R	005		\$350.00
W	Sen. David Burke	R	026		\$700.00
W	Sen. William P. Coley II ▣	R	004		\$250.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
David T. Daniels (Up in '14)	R	017		\$500.00
W Sen. John Eklund	R	018		\$350.00
W Sen. Keith L. Faber	R	012		\$1,975.00
W Sen. Randy Gardner	R	002		\$1,000.00
W Sen. Lou Gentile	D	030		\$250.00
W Sen. Cliff Hite (Up in '14)	R	001		\$350.00
W Sen. Jim Hughes	R	016		\$250.00
Sen. Shannon Jones (Up in '14) ▣	R	007		\$1,100.00
Sen. Kris Jordan (Up in '14)	R	019		\$250.00
Sen. Eric Kearney (Up in '14)	D	009		\$500.00
W Sen. Peggy Lehner	R	006		\$650.00
Tom Niehaus	R	014		\$1,500.00
W Sen. Larry Obhof	R	022		\$250.00
Sen. W. Scott Oelslager (Up in '14)	R	029		\$1,000.00
W Sen. Thomas F. Patton	R	024		\$1,000.00
W Sen. Thomas Sawyer	D	028		\$600.00
Sen. Joe Schiavoni (Up in '14)	D	033		\$500.00
W Sen. William F. Seitz	R	008		\$350.00
Sen. Shirley A. Smith (Up in '14)	D	021		\$250.00
Jimmy Stewart	R	020		\$500.00
Sen. Charleta B. Tavares (Up in '14)	D	015		\$250.00
Sen. Nina Turner (Up in '14) ▣	D	025		\$250.00
Mark Wagoner	R	002		\$250.00
W Sen. Chris R. Widener	R	010		\$2,750.00
Jason H. Wilson	D	030		\$350.00
STATE HOUSE				
W Rep. John Adams	R	085		\$850.00
Rep. Richard N. Adams	R	080		\$250.00
W Rep. Ron Amstutz	R	001		\$1,600.00
W Rep. Marlene Anielski	R	006		\$250.00
W Rep. Nicki J. Antonio	D	013		\$200.00
W Rep. John E. Barnes Jr. ▣	D	012		\$250.00
W Rep. William G. Batchelder	R	069		\$2,975.00
W Rep. Peter A. Beck	R	054		\$250.00
Louis W. Blessing Jr.	R	029		\$1,250.00
W Rep. Armond Budish	D	008		\$1,000.00
W Rep. Jim Butler	R	041		\$350.00
John A. Carey Jr.	R	087		\$300.00
W Rep. John Patrick Carney	D	022		\$500.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Kathleen Clyde	D	075		\$250.00
W	Rep. Timothy S. Derickson	R	053		\$550.00
W	Rep. Denise Driehaus	D	031		\$250.00
W	Rep. Mike Duffey	R	021		\$600.00
	Lorraine M. Fende
	D	062		\$250.00
W	Rep. Mike Foley	D	014		\$250.00
W	Rep. Anne Gonzales	R	019		\$1,050.00
	Bruce W. Goodwin	R	074		\$350.00
	Jay Goyal	D	002		\$500.00
W	Rep. Cheryl L. Grossman	R	023		\$850.00
W	Rep. Robert Hackett	R	074		\$250.00
W	Rep. Robert F. Hagan	D	058		\$450.00
W	Rep. David Hall	R	070		\$500.00
W	Rep. Jay Hottinger	R	071		\$750.00
W	Rep. Matt Huffman	R	004		\$1,000.00
W	Rep. Terry Johnson	R	090		\$500.00
W	Rep. Thomas B.J. Letson	D	064		\$250.00
W	Rep. Matt Lundy	D	055		\$250.00
W	Rep. Ron Maag
	R	062		\$250.00
W	Rep. Jeffrey A. McClain	R	087		\$750.00
W	Rep. Ross W. McGregor	R	079		\$750.00
	Craig Newbold	R	005		\$250.00
W	Rep. Debbie Phillips	D	094		\$600.00
W	Rep. Dan Ramos	D	056		\$250.00
W	Rep. Kristina Roegner	R	037		\$250.00
W	Rep. Cliff Rosenberger	R	091		\$250.00
W	Rep. J. Kirk Schuring	R	048		\$600.00
W	Rep. Barbara R. Sears	R	047		\$850.00
W	Rep. Stephen D. Slesnick	D	049		\$250.00
W	Rep. Robert Sprague	R	083		\$250.00
W	Rep. Gerald L. Stebelton	R	077		\$250.00
W	Rep. Michael Stinziano	D	018		\$250.00
W	Rep. Vernon Sykes	D	034		\$400.00
W	Rep. Matthew A. Szollosi	D	046		\$900.00
W	Rep. Lynn R. Wachtmann	R	081		\$500.00
	W. Carlton Weddington	D	027		\$250.00
STATE SUPREME COURT					
	Robert R. Cupp
	R			\$2,500.00
W	Hon. Terrence O'Donnell
	R			\$2,500.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
OKLAHOMA				
US HOUSE				
W	Rep. James Lankford	R	005	\$2,500.00
W	Rep. Frank D. Lucas	R	003	\$1,000.00
	John A. Sullivan	R	001	\$2,000.00
STATE SENATE				
W	Sen. Don Barrington	R	031	\$500.00
W	Sen. Corey Brooks	R	043	\$250.00
W	Sen. Brian A. Crain	R	039	\$1,000.00
W	Sen. Clark Jolley	R	041	\$1,000.00
W	Sen. Kyle D. Loveless	R	045	\$250.00
W	Sen. Bryce Marlatt	R	027	\$1,000.00
W	Sen. Dan Newberry	R	037	\$500.00
W	Sen. Susan Paddock	D	013	\$250.00
W	Sen. Jabar Shumate	D	011	\$250.00
W	Sen. Rob Standridge	R	015	\$500.00
W	Sen. Greg Treat	R	047	\$250.00
STATE HOUSE				
W	Rep. Don Armes	R	063	\$250.00
W	Rep. Gary W. Banz	R	101	\$250.00
W	Rep. Lisa J. Billy	R	042	\$250.00
W	Rep. David Derby	R	074	\$250.00
W	Rep. Jon Echols	R	090	\$250.00
W	Rep. Elise Hall	R	100	\$250.00
	Guy Liebmann	R	082	\$250.00
W	Rep. Randy McDaniel	R	083	\$250.00
W	Rep. Skye McNeil	R	029	\$500.00
W	Rep. Glen Mulready	R	068	\$250.00
W	Rep. Leslie Osborn	R	047	\$500.00
W	Rep. Dustin Roberts	R	021	\$750.00
W	Rep. Mike Sanders	R	059	\$250.00
W	Rep. Colby Schwartz	R	043	\$3,000.00
W	Rep. Aaron Stiles	R	045	\$500.00
W	Rep. Mike Turner	R	082	\$250.00
W	Rep. Weldon Watson	R	079	\$250.00
OREGON				
US SENATE				

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
Sen. Ron Wyden (Up in '16)	D			\$1,000.00
US HOUSE				
W Rep. Suzanne Bonamici	D	001		\$2,000.00
W Rep. Kurt Schrader	D	005		\$10,000.00
W Rep. Gregory P. Walden	R	002		\$8,500.00
STATE ATTORNEY GENERAL				
Dwight Holton	D		\$2,500.00	
STATE SENATE				
W Sen. Herman Ernst Baertschiger Jr.	R	002	\$1,000.00	
Sen. Alan C. Bates (Up in '14)	D	003	\$2,000.00	
W Sen. Brian J. Boquist	R	012		\$1,000.00
Sen. Peter Courtney (Up in '14)	D	011	\$1,000.00	
Sen. Richard Devlin (Up in '14)	D	019	\$1,000.00	
W Sen. Ted Ferrioli	R	030	\$1,000.00	
Sen. Larry George (Up in '14)	R	013	\$1,000.00	
W Sen. Fred Girod	R	009	\$3,000.00	
W Sen. Mark D. Hass	D	014	\$1,000.00	
Sen. Elizabeth Johnson (Up in '14)	D	016	\$3,000.00	
W Sen. Tim R. Knopp	R	027	\$1,000.00	\$2,000.00
W Sen. Jeff Kruse	R	001	\$1,000.00	
W Sen. Laurie Monnes Anderson	D	025	\$1,000.00	
Frank Morse (Up in '14)	R	008	\$1,000.00	
David Nelson	R	029	\$1,000.00	
Sen. Alan R. Olsen (Up in '14)	R	020	\$1,000.00	
W Sen. Diane Rosenbaum	D	021		\$1,000.00
W Sen. Elizabeth Steiner Hayward	D	017		\$1,000.00
Sen. Charles William Thomsen (Up in '14)	R	026	\$2,000.00	
Joanne Verger	D	005	\$1,000.00	
Sen. Jackie Winters (Up in '14)	R	010	\$1,000.00	
STATE HOUSE				
W Rep. Peter Buckley	D	005	\$1,000.00	
W Rep. Kevin Cameron	R	019	\$5,500.00	
W Rep. Jason Conger	R	054	\$2,500.00	
W Rep. Margaret Doherty	D	035	\$1,000.00	
W Rep. Tim J. Freeman	R	002	\$4,000.00	
W Rep. Chris Garrett	D	038	\$1,000.00	
W Rep. Vic Gilliam	R	018	\$1,000.00	
W Rep. Bruce L. Hanna	R	007	\$6,000.00	

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Rep. Val Hoyle	D	014	\$1,000.00	
W Rep. John E. Huffman	R	059	\$1,000.00	
W Rep. Bill Kennemer	R	039	\$1,500.00	
W Rep. Alissa Keny-Guyer	D	046	\$1,000.00	
W Rep. Tina Kotek	D	044	\$1,000.00	
Shawn Lindsay	R	030	\$1,000.00	
W Rep. Greg Matthews	D	050	\$2,000.00	
W Rep. Michael R. McLane	R	055	\$500.00	
W Rep. Andy Olson	R	015	\$2,000.00	
W Rep. Julie Parrish	R	037	\$1,500.00	
W Rep. Dennis Richardson	R	004	\$1,000.00	
Mike Schaufler	D	048	\$2,000.00	
Patrick Sheehan	R	051	\$2,500.00	
W Rep. Jim Thompson	R	023	\$1,000.00	
Matthew Wand	R	049	\$2,000.00	
W Rep. Jim Weidner	R	024	\$500.00	
W Rep. Gene Whisnant	R	053	\$1,000.00	
PENNSYLVANIA				
US SENATE				
W Sen. Robert P. Casey Jr.
	D			\$7,000.00
US HOUSE				
Jason Altmire	D	012		\$5,000.00
Mark S. Critz	D	012		\$1,000.00
W Rep. Charles W. Dent	R	015		\$3,000.00
W Rep. Chaka Fattah	D	002		\$2,000.00
W Rep. Michael G. Fitzpatrick	R	008		\$3,500.00
W Rep. James W. Gerlach
	R	006		\$4,500.00
Timothy Holden	D	017		\$2,000.00
W Rep. Thomas Anthony Marino	R	010		\$1,000.00
W Rep. Patrick L. Meehan	R	007		\$8,500.00
W Rep. Timothy F. Murphy	R	018		\$2,000.00
W Rep. Joseph R. Pitts
	R	016		\$3,500.00
W Rep. Allyson Y. Schwartz	D	013		\$7,000.00
GOVERNOR				
Gov. Tom Corbett (Up in '14)
	R			\$4,500.00
STATE ATTORNEY GENERAL				
David Freed
	R			\$5,000.00

W Winner

NP Non-Partisan

 Debt Retirement

 Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
STATE SENATE				
	R	036		\$250.00
	R	034		\$2,000.00
W	D	043		\$1,000.00
W	D	019		\$1,000.00
	R	026		\$250.00
	R	012		\$1,000.00
W	D	007		\$750.00
W	D	003		\$500.00
	R	024		\$250.00
W	R	009		\$2,000.00
	R	037		\$250.00
	R	044		\$1,000.00
W	R	025		\$2,000.00
W	D	005		\$500.00
W	R	031		\$1,000.00
W	R	039		\$1,000.00
W	R	041		\$1,000.00
STATE HOUSE				
W	R	165		\$1,000.00
W	R	068		\$1,000.00
W	R	199		\$250.00
W	R	100		\$500.00
W	D	032		\$700.00
W	D	033		\$1,000.00
W	D	023		\$500.00
W	R	196		\$200.00
W	R	157		\$500.00
	D	132		\$500.00
W	D	025		\$350.00
W	R	163		\$1,000.00
W	R	063		\$250.00
W	R	178		\$500.00
W	R	062		\$1,500.00
W	R	066		\$3,000.00
	D	042		\$1,000.00
W	R	147		\$500.00
W	R	028		\$1,500.00
W	R	150		\$1,000.00

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
PUERTO RICO				
US HOUSE				
Rep. Pedro R. Pierluisi	D	001		\$2,500.00
GOVERNOR				
Gov. Luis G. Fortuno	R			\$1,000.00
STATE SENATE				
Zoe Laboy	R	001		\$1,000.00
W Sen. Thomas Rivera Schatz	R	AL		\$1,000.00
STATE HOUSE				
W Jenniffer Gonzalez Colon	R			\$1,000.00
W Rep. Johnny Mendez	R	036		\$1,000.00
RHODE ISLAND				
US SENATE				
W Sen. Sheldon Whitehouse	D			\$10,000.00
SOUTH CAROLINA				
US SENATE				
W Sen. Timothy Eugene Scott (Up in '14)	R			\$2,500.00
US HOUSE				
W Rep. James E. Clyburn	D	006		\$10,000.00
W Sen. Timothy Eugene Scott	R	001		\$3,500.00
STATE SENATE				
W Sen. Kevin L. Johnson	D	036	\$1,000.00	
W Sen. Larry A. Martin	R	002	\$1,000.00	
STATE HOUSE				
W Rep. Terry Alexander	D	059	\$500.00	
W Rep. Carl L. Anderson	D	103	\$1,000.00	
W Rep. Michael A. Anthony	D	042	\$1,000.00	
Joan B. Brady	R	078	\$1,000.00	
W Rep. Laurie Slade Funderburk	D	052	\$1,000.00	
W Rep. Robert W. Harrell Jr.	R	114	\$1,000.00	
W Rep. William G. Herbkersman	R	118	\$1,000.00	
W Rep. Harry B. Limehouse III	R	110	\$1,000.00	
W Rep. David J. Mack III	D	109	\$500.00	
W Rep. Mia McLeod	D	079	\$750.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Joseph H. Neal	D	070	\$1,000.00	
	Lewis E. Pinson	R	013	\$250.00	
W	Rep. William E. Sandifer III	R	002	\$1,000.00	
W	Rep. G. Murrell Smith Jr.	R	067	\$1,000.00	
W	Rep. W. Brian White	R	006	\$1,000.00	
SOUTH DAKOTA					
US HOUSE					
W	Rep. Kristi Lynn Noem	R	001		\$4,000.00
STATE ATTORNEY GENERAL					
	AG Marty J. Jackley (Up in '14)	R			\$1,750.00
STATE SENATE					
W	Sen. Jason Frerichs	D	001		\$250.00
W	Sen. Ried S. Holien	R	005		\$100.00
W	Sen. Jean M. Hunhoff	R	018		\$100.00
W	Sen. Phil Jensen	R	033		\$100.00
W	Sen. J. Mark Johnston	R	012		\$100.00
	Kent Juhnke	R	026		\$100.00
W	Sen. Shantel Krebs	R	010		\$400.00
W	Sen. Dan Lederman	R	016		\$200.00
W	Sen. Ryan M. Maher	R	028		\$100.00
	Kathy Miles	I	015		\$100.00
W	Sen. Jeff Monroe	R	024		\$100.00
	Thomas R. Nelson	R	031		\$250.00
W	Sen. Russell Olson	R	008		\$200.00
	Tad Perry	R	024		\$200.00
W	Sen. Deb M. Peters	R	009		\$400.00
	Valentine Bryce Rausch	R	004		\$250.00
W	Sen. Timothy A. Rave	R	025		\$450.00
W	Sen. Larry J. Tidemann	R	007		\$100.00
W	Sen. Craig Tieszen	R	034		\$200.00
W	Sen. Bill Van Gerpen	R	019		\$100.00
W	Sen. Mike Vehle	R	020		\$100.00
W	Sen. Jim White	R	022		\$100.00
STATE HOUSE					
W	Rep. Julie Bartling	D	021		\$100.00
	Susan Blake	D	013		\$100.00
W	Rep. Kristin A. Conzet	R	032		\$250.00

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Mary Duvall	R	024		\$250.00
W	Rep. Peggy Anne Gibson	D	022		\$350.00
W	Rep. Brian Gosch	R	032		\$450.00
W	Rep. Don Hagggar	R	010		\$100.00
	Rep. Jenna Hagggar	R	010		\$100.00
W	Rep. Spencer Hawley	D	007		\$200.00
W	Rep. David Lust	R	034		\$450.00
W	Rep. Melissa Magstadt	R	005		\$100.00
W	Rep. G. Mark Mickelson	R	013		\$250.00
W	Rep. Scott Munsterman	R	007		\$100.00
W	Rep. Tim G. Rounds	R	024		\$300.00
W	Rep. Jacqueline Sly	R	033		\$100.00
W	Rep. Roger Solum	R	005		\$100.00
W	Rep. Manford J. Steele	R	012		\$100.00
W	Rep. Hal G. Wick	R	012		\$300.00
	Rep. Hal G. Wick ○	R	012		\$100.00
TENNESSEE					
US SENATE					
	Sen. Lamar Alexander (Up in '14) ▣	R			
	<i>contribution from KingPAC</i>				\$2,150.00
W	Sen. Bob Corker ▣	R			\$5,000.00
	<i>contribution from KingPAC</i>				\$4,000.00
US HOUSE					
W	Rep. Diane Black	R	006		\$3,000.00
	Rep. Diane Black ○	R	006		\$2,500.00
W	Rep. Marsha Blackburn	R	007		\$5,000.00
W	Rep. Scott Eugene DesJarlais	R	004		\$1,000.00
W	Rep. Stephen Lee Fincher	R	008		\$3,500.00
STATE SENATE					
W	Sen. Janice H. Bowling	R	016	\$500.00	
W	Sen. Steven Dickerson	R	020	\$500.00	
	Sen. Todd Gardenhire (Up in '16)	R	010	\$250.00	
	Sen. Mark E. Green (Up in '16)	R	022	\$1,000.00	
W	Sen. Ferrell Haile	R	018	\$500.00	
W	Sen. Joey Hensley	R	028	\$500.00	
	Sen. Jack Johnson (Up in '14)	R	023	\$1,000.00	\$1,000.00
	Sen. Brian Kelsey (Up in '14) ▣	R	031		\$1,000.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
Sen. Bill Ketron (Up in '14)	R	013		\$1,000.00
W Sen. Becky Duncan Massey	R	006		\$1,000.00
W Sen. Frank S. Niceley	R	008	\$500.00	
W Sen. Mark S. Norris	R	032		\$2,000.00
W Sen. Doug Overbey	R	002	\$1,000.00	\$1,000.00
Marilyn Roddy	R	006		\$500.00
W Sen. John Stevens	R	024	\$500.00	
W Sen. Jim Tracy	R	014	\$1,000.00	
W Sen. Ken Yager	R	012		\$1,000.00
STATE HOUSE				
W Rep. Joseph E. Armstrong	D	015	\$500.00	\$500.00
W Rep. Glen Casada	R	063	\$500.00	\$1,000.00
Rep. Barry Doss (Up in '14)	R	070	\$250.00	
Linda Elam	R	057		\$1,000.00
W Rep. Joshua G. Evans	R	066	\$500.00	\$1,000.00
W Rep. Jeremy Faison	R	011		\$1,000.00
Jim Gotto	R	060		\$1,000.00
W Rep. Michael Harrison	R	009		\$1,000.00
W Rep. Ryan A. Haynes	R	014	\$1,000.00	
W Rep. Matthew Hill	R	007		\$1,000.00
Rep. Timothy Hill (Up in '14)	R	003	\$250.00	
Julia Cheyanne Hurley	R	032		\$500.00
W Rep. Mary Littleton	R	078	\$1,000.00	
Rep. Susan M. Lynn (Up in '14)	R	057	\$500.00	
Debra Young Maggart	R	045	\$1,000.00	
W Rep. Gerald McCormick	R	026		\$1,500.00
W Rep. Steve K. McDaniel	R	072		\$1,500.00
Rep. Bo Mitchell (Up in '14)	D	050	\$250.00	
Richard Montgomery	R	012	\$500.00	
Rep. Debra Moody (Up in '14)	R	081	\$250.00	
W Rep. Mark Pody	R	046		\$1,000.00
W Rep. Dennis Powers	R	036		\$1,000.00
W Rep. John D. Ragan	R	033	\$250.00	
Rep. Courtney Rogers (Up in '14)	R	045	\$250.00	
W Rep. Charles Michael Sargent Jr.	R	061	\$500.00	\$2,000.00
W Rep. Cameron Sexton	R	025		\$1,000.00
W Rep. David A. Shepard	D	069		\$500.00
W Rep. Mike Sparks	R	049		\$500.00
Rep. Billy Spivey (Up in '14)	R	092	\$250.00	

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Rep. Michael L. Turner	D	051	\$500.00	
W Rep. Dawn White	R	037	\$250.00	
W Rep. Timothy Wirgau	R	075	\$250.00	
Kenny Young	R	065		\$500.00
TEXAS				
US SENATE				
W Sen. Rafael Edward Cruz ▶	R			\$15,000.00
Hon. David Dewhurst ▶	R			\$10,000.00
US HOUSE				
W Rep. Kevin Brady	R	008		\$2,000.00
W Rep. Michael Clifton Burgess ▶	R	026		\$4,500.00
Francisco Raul Canseco	R	023		\$2,500.00
W Rep. John R. Carter	R	031		\$1,000.00
W Rep. Joaquin Castro	D	020		\$2,000.00
W Rep. Henry Roberto Cuellar	D	028		\$2,500.00
Charles A. Gonzalez	D	020		\$3,500.00
W Rep. Raymond Eugene Green	D	029		\$1,000.00
W Rep. Samuel Robert Johnson	R	003		\$1,000.00
W Rep. Peter Graham Olson	R	022		\$1,000.00
W Rep. Peter Anderson Sessions	R	032		\$6,000.00
W Rep. Lamar Seeligson Smith	R	021		\$1,000.00
GOVERNOR				
Gov. Rick Perry (Up in '14) ▶	R			\$5,000.00
LIEUTENANT GOVERNOR				
Todd Staples (Up in '14) ▶	R			\$2,500.00
STATE ATTORNEY GENERAL				
AG Greg Abbott (Up in '14) ▶	R			\$6,000.00
STATE SENATE				
W Sen. John J. Carona ▶	R	016		\$1,000.00
W Sen. Wendy R. Davis ▶	D	010		\$500.00
W Sen. Robert L. Duncan	R	028		\$1,000.00
W Sen. Kevin Eltife	R	001		\$1,000.00
W Sen. Craig L. Estes	R	030		\$1,000.00
W Sen. Kelly Hancock ▶	R	009		\$1,000.00
W Sen. Glenn Hegar	R	018		\$1,000.00
W Sen. Juan Hinojosa	D	020		\$1,500.00
W Sen. Jane Nelson	R	012		\$5,000.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. Robert Nichols	R	003		\$1,000.00
W	Sen. Ken Paxton	R	008		\$1,000.00
W	Sen. Jose R. Rodriguez	D	029		\$500.00
W	Sen. Charles Schwertner	R	005		\$1,000.00
W	Sen. Kelton G. Seliger	R	031		\$1,000.00
W	Sen. Larry Taylor	R	011		\$2,000.00
W	Sen. Carlos I. Uresti	D	019		\$2,500.00
W	Sen. Leticia R. Van de Putte	D	026		\$1,000.00
W	Sen. Thomas Williams	R	004		\$2,000.00
W	Sen. Judith Zaffirini	D	021		\$1,000.00
STATE HOUSE					
W	Rep. Alma A. Allen	D	131		\$500.00
W	Rep. Carol Alvarado	D	145		\$1,000.00
W	Rep. Rafael Anchia	D	103		\$500.00
W	Rep. Trent Ashby	R	057		\$500.00
W	Rep. Cecil Bell Jr.	R	003		\$500.00
W	Rep. Dwayne A. Bohac	R	138		\$500.00
W	Rep. Daniel H. Branch	R	108		\$500.00
W	Rep. Cindy Burkett	R	113		\$250.00
W	Rep. Giovanni Capriglione ▶	R	098		\$1,000.00
W	Rep. Stefani Carter	R	102		\$500.00
W	Rep. Travis Clardy	R	011		\$1,000.00
W	Rep. Garnet F. Coleman	D	147		\$500.00
W	Rep. Byron Cook	R	008		\$500.00
W	Rep. C. Brandon Creighton	R	016		\$500.00
W	Rep. Myra Crownover	R	064		\$1,000.00
W	Rep. Drew Darby	R	072		\$500.00
W	Rep. John E. Davis	R	129		\$1,000.00
	Rep. Sarah Davis	R	134		\$1,500.00
	Rob Eissler	R	015		\$500.00
W	Rep. Marsha Farney	R	020		\$500.00
W	Rep. Charlie Geren	R	099		\$500.00
W	Rep. Helen Giddings	D	109		\$500.00
	Veronica Gonzales	D	041		\$500.00
W	Rep. Mary E. Gonzalez	D	075		\$250.00
W	Rep. Lance Gooden	R	004		\$500.00
W	Rep. Harvey R. Hilderbran	R	053		\$1,000.00
	Charles L. Hopson	R	011		\$1,000.00
W	Rep. Donna Howard	D	048		\$500.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Daniel G. Huberty	R	127		\$750.00
W	Rep. Todd A. Hunter	R	032		\$2,000.00
W	Rep. Jason A. Isaac	R	045		\$1,000.00
W	Rep. James L. Keffer	R	060		\$1,000.00
W	Rep. Phil King	R	061		\$500.00
	Rep. Susan Lewis King	R	071		\$1,000.00
	Rep. Tracy O. King	D	080		\$1,000.00
W	Rep. Lois W. Kolkhorst	R	013		\$1,500.00
W	Rep. John Kuempel	R	044		\$500.00
W	Rep. Jodie Laubenberg	R	089		\$1,500.00
W	Rep. Tryon D. Lewis	R	081		\$500.00
W	Rep. Eddie Lucio III	D	038		\$500.00
	Donald R. Margo	R	078		\$500.00
W	Rep. Armando Martinez	D	039		\$500.00
W	Rep. Trey Martinez Fischer	D	116		\$1,000.00
W	Rep. Ruth Jones McClendon	D	120		\$500.00
W	Rep. Doug Miller	R	073		\$1,000.00
W	Rep. Jim Murphy	R	133		\$500.00
W	Rep. Elliott Naishtat	D	049		\$500.00
W	Rep. Rene O. Oliveira	D	037		\$500.00
W	Rep. John C. Otto	R	018		\$1,000.00
W	Rep. Chris Paddie	R	009		\$500.00
W	Rep. Diane Patrick	R	094		\$500.00
W	Rep. Charles Perry	R	083		\$250.00
W	Rep. James Pitts	R	010		\$3,500.00
W	Rep. Walter T. Price	R	087		\$250.00
W	Rep. Richard Pena Raymond	D	042		\$2,500.00
W	Rep. Debbie Riddle	R	150		\$500.00
W	Rep. Allan B. Ritter	R	021		\$1,000.00
W	Rep. Justin Rodriguez	D	125		\$1,000.00
W	Rep. J.D. Sheffield	R	059		\$1,000.00
	Rep. Ralph Sheffield	R	055		\$500.00
W	Rep. Ron Simmons	R	065		\$500.00
W	Rep. John T. Smithee	R	086		\$500.00
W	Rep. Joe Straus	R	121		\$2,000.00
W	Rep. Senfronia Thompson	D	141		\$1,000.00
	Vicki Truitt
	R	098		\$1,000.00
W	Rep. Scott Turner	R	033		\$500.00
	Rep. Sylvester Turner	D	139		\$2,000.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Rep. Jason Villalba	R	114		\$500.00
W Rep. Michael Villarreal	D	123		\$500.00
Gary L. Walker	R	088		\$500.00
W Rep. John Zerwas	R	028		\$5,000.00
STATE SUPREME COURT				
David Medina ▶	R			\$5,000.00
W Hon. Don Willett ▶	R			\$6,000.00
UTAH				
US SENATE				
W Sen. Orrin G. Hatch	R			\$10,000.00
US HOUSE				
W Rep. Jason E. Chaffetz	R	003		\$2,500.00
Rep. Jason E. Chaffetz (Up in '14)	R	003		\$1,000.00
W Rep. James David Matheson	D	004		\$9,000.00
GOVERNOR				
W Gov. Gary Richard Herbert	R		\$2,000.00	\$500.00
STATE ATTORNEY GENERAL				
Mark L. Shurtleff	R		\$1,000.00	
W AG John E. Swallow	R		\$1,000.00	\$2,500.00
STATE SENATE				
Sen. J. Stuart Adams (Up in '14)	R	022	\$1,500.00	
W Sen. Curtis S. Bramble	R	016	\$1,000.00	
Sen. Jim Dabakis (Up in '14)	D	002	\$1,000.00	
Sen. Gene Davis (Up in '14)	D	003	\$250.00	
W Sen. Wayne A. Harper	R	006	\$500.00	
W Sen. Deidre Henderson	R	007	\$500.00	
W Sen. Scott K. Jenkins	R	020	\$500.00	
Daniel R. Liljenquist	R	023	\$500.00	
W Sen. Mark Benson Madsen	R	013	\$500.00	
Sen. Wayne Niederhauser (Up in '14)	R	009	\$1,000.00	
W Sen. Ralph Okerlund	R	024	\$1,000.00	
Sen. Stuart C. Reid (Up in '14)	R	018	\$500.00	
W Sen. Brian E. Shiozawa	R	008	\$500.00	
Sen. Jerry W. Stevenson (Up in '14)	R	021	\$1,000.00	
W Sen. Stephen H. Urquhart	R	029	\$500.00	
W Sen. Evan J. Vickers	R	028	\$250.00	\$700.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
STATE HOUSE				
W Rep. Jim Bird	R	042	\$250.00	
W Rep. Derek E. Brown	R	049	\$250.00	
David Clark	R	074	\$250.00	
W Rep. Tim M. Cosgrove	D	044	\$500.00	
Bradley M. Daw	R	060	\$250.00	
W Rep. Brad L. Dee	R	011	\$1,500.00	
W Rep. James A. Dunnigan	R	039	\$750.00	
W Rep. Francis D. Gibson	R	065	\$500.00	
W Rep. Gregory H. Hughes	R	051	\$500.00	
W Rep. Mike Kennedy	R	027		\$600.00
David Litvack	D	026	\$250.00	
W Rep. Rebecca D. Lockhart	R	064	\$1,750.00	
W Rep. Ronda Rudd Menlove	R	001	\$250.00	
Merlynn T. Newbold	R	050	\$250.00	
W Rep. Paul Ray	R	013	\$1,000.00	
W Rep. Dean Sanpei	R	063	\$250.00	
W Rep. Ryan D. Wilcox	R	007	\$250.00	
W Rep. Brad R. Wilson	R	015	\$250.00	
VERMONT				
STATE SENATE				
W Sen. John F. Campbell	D	013	\$1,000.00	
W Sen. Margaret K. Flory	R	010	\$500.00	
Robert W. Lewis	R	006	\$500.00	
W Sen. Kevin J. Mullin	R	010	\$1,000.00	
W Sen. Richard W. Sears Jr.	D	002	\$500.00	
STATE HOUSE				
W Rep. Sarah E. Buxton	D	102	\$500.00	
VIRGIN ISLANDS				
US HOUSE				
W Rep. Donna Marie Christensen	D	001		\$1,000.00
VIRGINIA				
US SENATE				
George F. Allen	R			
<i>contribution from KingPAC</i>				\$5,000.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

	PARTY	DISTRICT	CORP.	PAC
W Sen. Timothy Michael Kaine
	D			\$10,000.00
Sen. Mark Robert Warner (Up in '14)
	D			\$1,000.00
US HOUSE				
W Rep. Eric Ivan Cantor	R	007		\$10,000.00
W Rep. Gerald E. Connolly
	D	011		\$2,500.00
W Rep. Robert Hurt	R	005		\$3,500.00
STATE SENATE				
W Sen. Kenneth Cooper Alexander	D	005	\$1,000.00	
W Sen. George L. Barker	D	039	\$1,000.00	
W Sen. Harry B. Blevins	R	014	\$750.00	
W Sen. Charles J. Colgan Sr.	D	029	\$1,000.00	
W Sen. Robert Creigh Deeds	D	025	\$750.00	
W Sen. Adam P. Ebbin	D	030	\$1,500.00	
W Sen. John S. Edwards
	D	021	\$1,000.00	
Sen. Emmett W. Hanger Jr. (Up in '15)	R	024	\$1,000.00	
W Sen. Mark R. Herring	D	033	\$1,000.00	
R. Edward Houck	D	017	\$2,000.00	
W Sen. Janet D. Howell
	D	032	\$1,000.00	
Sen. Janet D. Howell (Up in '15)
	D	032	\$1,000.00	
W Sen. Mamie E. Locke	D	002	\$750.00	
W Sen. L. Louise Lucas	D	018	\$750.00	
W Sen. David W. Marsden	D	037	\$500.00	
W Sen. Stephen H. Martin	R	011	\$750.00	
Sen. Stephen H. Martin (Up in '15)	R	011	\$1,000.00	
W Sen. Ryan T. McDougale	R	004	\$1,000.00	
W Sen. A. Donald McEachin
	D	009	\$500.00	
W Sen. John Miller	D	001	\$1,000.00	
W Sen. Stephen D. Newman	R	023	\$750.00	
W Sen. Thomas K. Norment Jr.	R	003	\$2,000.00	
Sen. Thomas K. Norment Jr. (Up in '15)	R	003	\$1,500.00	
W Sen. Ralph Northam	D	006	\$1,500.00	
W Sen. Phillip P. Puckett	D	038	\$750.00	
W Sen. Linda Todd Puller	D	036	\$1,000.00	
W Sen. Frank M. Ruff Jr.	R	015	\$750.00	
W Sen. Richard L. Saslaw	D	035	\$2,000.00	
Sen. Richard L. Saslaw (Up in '15)	D	035	\$1,000.00	
W Sen. Walter A. Stosch	R	012	\$1,500.00	
W Sen. Jill Holtzman Vogel	R	027	\$500.00	
STATE HOUSE				

W Winner

NP Non-Partisan

 Debt Retirement

 Statewide
Party
Primary

 Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Del. David B. Albo	R	042	\$750.00	
	Ward L. Armstrong	D	010	\$1,500.00	
W	Del. Mamye E. BaCote	D	095	\$500.00	
W	Del. Richard P. Bell	R	020	\$500.00	
	Del. Robert B. Bell III	R	058	\$500.00	
W	Del. Robert H. Brink	D	048	\$1,000.00	
W	Del. John A. Cox	R	055	\$500.00	
	Del. Marvin Kirkland Cox	R	066	\$1,000.00	
	Del. Marvin Kirkland Cox (Up in '13)	R	066	\$1,000.00	
W	Del. Anne B. Crockett-Stark	R	006	\$500.00	
W	Del. Rosalyn R. Dance	D	063	\$500.00	
W	David L. Englin	D	045	\$500.00	
W	Del. T. Scott Garrett	R	023	\$500.00	
W	Del. Gordon C. Helsel	R	091	\$500.00	
W	Del. M. Keith Hodges	R	098	\$750.00	
W	Del. Patrick A. Hope	D	047	\$500.00	
W	Del. Algie T. Howell Jr	D	090	\$750.00	
	Del. William J. Howell	R	028	\$3,500.00	
	Del. William J. Howell (Up in '13)	R	028	\$1,500.00	
W	Del. Timothy D. Hugo	R	040	\$500.00	
W	Del. Riley Edward Ingram	R	062	\$1,000.00	
	Del. Riley Edward Ingram (Up in '13)	R	062	\$1,000.00	
W	Del. Johnny S. Joannou
	D	079	\$500.00	
W	Del. Steven Christopher Jones	R	076	\$1,000.00	
	Del. Steven Christopher Jones (Up in '13)	R	076	\$1,000.00	
W	Del. R. Steven Landes	R	025	\$500.00	
	Del. R. Steven Landes (Up in '13)	R	025	\$750.00	
W	Del. James P. Massie III	R	072	\$500.00	
W	Del. Donald W. Merricks	R	016	\$500.00	
W	Del. Joseph D. Morrissey	D	074	\$500.00	
W	Del. John M. O'Bannon III	R	073	\$750.00	
	Del. John M. O'Bannon III (Up in '13)	R	073	\$750.00	
W	Del. Robert D. Orrock Sr.	R	054	\$750.00	
	Del. Robert D. Orrock Sr. (Up in '13)	R	054	\$1,000.00	
W	Del. Christopher Kilian Peace	R	097	\$500.00	
	Del. Christopher Kilian Peace (Up in '13)	R	097	\$750.00	
W	Del. Brenda L. Pogge	R	096	\$500.00	
W	Del. Lacey E. Putney	I	019	\$1,000.00	
W	Del. David I. Ramadan	R	087	\$500.00	
W	Del. Roxann L. Robinson	R	027	\$750.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Del. Mark D. Sickles	D	043	\$500.00	
W	Del. Lionell Spruill Sr.	D	077	\$500.00	
W	Del. Christopher P. Stolle	R	083	\$500.00	
W	Del. Robert Lee Ware Jr.	R	065	\$500.00	
WASHINGTON					
US HOUSE					
W	Rep. Dennis Heck	D	010		\$1,000.00
	Gov. Jay Inslee	D	001		\$2,000.00
W	Rep. Derek Kilmer	D	006		\$2,000.00
W	Rep. Rick Larsen	D	002		\$3,500.00
W	Rep. Cathy McMorris Rodgers	R	005		\$2,000.00
W	Rep. David G. Reichert	R	008		\$2,500.00
W	Rep. Adam Smith	D	009		\$1,000.00
GOVERNOR					
	Rob McKenna	R		\$3,200.00	
LIEUTENANT GOVERNOR					
W	Hon. Brad Owen	D		\$2,500.00	
STATE ATTORNEY GENERAL					
	Reagan Dunn	R		\$1,800.00	
INSURANCE COMMISSIONER					
W	Hon. Mike Kreidler	D		\$1,100.00	
STATE SENATE					
W	Sen. Barbara Bailey	R	010	\$1,800.00	
	Jeff Baxter	R	004	\$800.00	
W	Sen. Randi Becker	R	002	\$800.00	
W	Sen. Don Benton	R	017	\$800.00	
W	Sen. Michael Carrell	R	028	\$1,600.00	
W	Sen. Bruce Dammeier	R	025	\$1,600.00	
W	Sen. Jeannie L. Darneille	D	027	\$900.00	
W	Sen. David Frockt	D	046	\$900.00	
	Sen. Nick Harper (Up in '14)	D	038	\$900.00	
W	Sen. Brian Hatfield	D	019	\$1,600.00	
W	Sen. Mike Hewitt	R	016	\$800.00	
W	Sen. Curtis King	R	014	\$900.00	
W	Sen. Steve Litzow	R	041	\$1,800.00	
W	Sen. Rosemary McAuliffe	D	001	\$500.00	
W	Sen. Mark Mullet	D	005	\$500.00	

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Sen. Mike Padden	R	004	\$900.00	
W	Sen. Linda Evans Parlette	R	012	\$800.00	
W	Sen. Kirk Pearson	R	039	\$900.00	
	Craig Pridemore	D	049	\$800.00	
W	Sen. Ann Rivers	R	018	\$1,800.00	
	Val Stevens	R	039	\$800.00	
	Joseph Zarelli	R	018	\$800.00	
STATE HOUSE					
W	Rep. Gary C. Alexander	R	002	\$1,700.00	
W	Rep. Vincent Buys	R	042	\$800.00	
W	Rep. Reuven Carlyle	D	036	\$800.00	
W	Rep. Bruce Chandler	R	015	\$1,400.00	
W	Rep. Frank V. Chopp	D	043	\$900.00	
W	Rep. Judy Clibborn	D	041	\$800.00	
W	Rep. Richard DeBolt	R	020	\$1,000.00	
W	Rep. Roger E. Goodman	D	045	\$900.00	
W	Rep. Tami Green	D	028	\$1,700.00	
W	Rep. Larry Haler	R	008	\$500.00	
W	Rep. Mark Hargrove	R	047	\$800.00	
W	Rep. Paul Harris	R	017	\$1,600.00	
W	Rep. Laurie Jinkins	D	027	\$1,700.00	
W	Rep. Norman Johnson	R	014	\$900.00	
	Troy Kelley	D	028	\$800.00	
W	Rep. Joel Kretz	R	007	\$1,600.00	
W	Rep. Daniel Kristiansen	R	039	\$800.00	
W	Rep. Jim Moeller	D	049	\$1,700.00	
W	Rep. Jeff Morris	D	040	\$500.00	
	Hank Myers	R	048	\$1,800.00	
W	Rep. Terry R. Nealey	R	016	\$900.00	
W	Rep. Jason Overstreet	R	042	\$900.00	
W	Rep. Kevin Parker	R	006	\$800.00	
W	Rep. Eric Pettigrew	D	037	\$500.00	
W	Rep. Jay Rodne	R	005	\$1,700.00	
W	Rep. Charles R. Ross	R	014	\$500.00	
W	Rep. Joe Schmick	R	009	\$1,600.00	
W	Rep. Elizabeth Scott	R	039	\$500.00	
W	Rep. Larry Seaquist	D	026	\$500.00	
W	Rep. Larry S. Springer	D	045	\$1,300.00	
W	Rep. Pat Sullivan	D	047	\$1,700.00	

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Maureen S. Walsh	R	016	\$900.00	
W	Rep. J.T. Wilcox	R	002	\$1,600.00	
W	Rep. Sharon Wylie	D	049	\$1,700.00	
W	Rep. Hans Zeiger	R	025	\$1,600.00	
WEST VIRGINIA					
US SENATE					
W	Sen. Joe Manchin III ▣	D			\$6,500.00
US HOUSE					
W	Rep. Shelley Moore Capito	R	002		\$1,500.00
	Rep. Shelley Moore Capito (Up in '14)	R	002		\$2,500.00
GOVERNOR					
	Betty Ireland ▣	R			\$1,000.00
W	Gov. Earl Ray Tomblin ▣	D			\$3,000.00
STATE ATTORNEY GENERAL					
W	AG Patrick Morrisey ▣	R			\$1,000.00
STATE TREASURER					
	Sen. W. Michael Hall (Up in '14) ▣	R			\$500.00
STATE SENATE					
W	Sen. Clark S. Barnes	R	011		\$500.00
W	Sen. Craig P. Blair	R	015		\$750.00
W	Sen. Mitch B. Carmichael	R	004		\$500.00
W	Sen. Daniel Hall	D	009		\$500.00
W	Sen. Jeffrey V. Kessler	D	002		\$500.00
	Sen. Joseph M. Minard (Up in '14)	D	012		\$500.00
	Sen. David Clay Nohe (Up in '14) ▣	R	003		\$500.00
W	Sen. Robert H. Plymale	D	005		\$500.00
W	Sen. Roman W. Prezioso Jr.	D	013		\$1,250.00
W	Sen. Chris Wesley Walters	R	008		\$250.00
STATE HOUSE					
W	Del. Kevin J. Craig	D	016		\$250.00
W	Del. Joe C. Ellington Jr.	R	027		\$250.00
W	Del. Patrick Lane	R	038		\$250.00
W	Del. Timothy R. Miley	D	048		\$500.00
W	Del. James Hanley Morgan	D	016		\$250.00
W	Del. Fredrik Eric Nelson	R	035		\$500.00
W	Del. Amanda Brooke Pasdon	R	051		\$250.00
W	Del. David G. Perry	D	032		\$500.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▣ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Del. David Pethtel	D	005		\$500.00
W	Del. Douglas John Skaff Jr.	D	035		\$500.00
W	Del. Kelli Ann Sobonya	R	018		\$1,000.00
W	Del. Josh Stowers	D	022		\$250.00
W	Del. Randy Swartzmiller	D	001		\$500.00
W	Del. Harry Keith White	D	021		\$250.00
WISCONSIN					
US SENATE					
W	Sen. Tammy Baldwin ▶	D			\$2,000.00
	Tommy G. Thompson ▶	R			\$5,000.00
US HOUSE					
W	Rep. Sean P. Duffy	R	007		\$9,500.00
W	Rep. Ron Kind	D	003		\$7,000.00
W	Rep. Gwendolynne Moore	D	004		\$2,000.00
W	Rep. Paul Ryan	R	001		\$4,500.00
GOVERNOR					
	Gov. Scott K. Walker (Up in '14) ▶	R			\$9,250.00
STATE SENATE					
W	Sen. Alberta I. Darling	R	008		\$500.00
	Pamela Galloway (Up in '14)	R	029		\$500.00
W	Sen. Sheila E. Harsdorf	R	010		\$500.00
	Sen. Robert Jauch (Up in '14)	D	025		\$500.00
W	Sen. Julie M. Lassa	D	024		\$500.00
	Sen. Terry Moulton (Up in '14)	R	023		\$1,000.00
W	Sen. Jerry J. Petrowski	R	029		\$1,000.00
	Van H. Wanggaard (Up in '14)	R	021		\$1,000.00
STATE HOUSE					
W	Rep. Tyler August	R	032		\$500.00
W	Rep. David Craig	R	083		\$250.00
W	Rep. Mike Endsley	R	026		\$250.00
W	Sen. Paul Farrow	R	098		\$250.00
W	Rep. Mark Honadel	R	021		\$500.00
W	Rep. Chris Kapenga	R	099		\$500.00
W	Rep. Samantha Kerkman	R	061		\$250.00
W	Rep. Joel Kleefisch	R	038		\$500.00
W	Rep. John Klenke	R	088		\$250.00
W	Rep. Bill Kramer	R	097		\$250.00
W	Rep. Tom Larson	R	067		\$250.00

W Winner

NP Non-Partisan

○ Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

		PARTY	DISTRICT	CORP.	PAC
W	Rep. Daniel R. LeMahieu	R	059		\$250.00
W	Rep. Amy Loudenbeck	R	031		\$500.00
W	Rep. John Murtha	R	029		\$250.00
W	Rep. Lee A. Nerison	R	096		\$250.00
W	Rep. John Nygren	R	089		\$500.00
W	Rep. Jim Ott	R	023		\$250.00
W	Rep. Erik Severson	R	028		\$500.00
W	Rep. Jeff Stone	R	082		\$500.00
W	Rep. Pat Strachota	R	058		\$500.00
W	Rep. Chad Weininger	R	004		\$250.00
W	Rep. Mary Williams	R	087		\$250.00
WYOMING					
US SENATE					
W	Sen. John Anthony Barrasso	R			\$6,000.00
	Sen. Michael B. Enzi (Up in '14)	R			\$2,500.00
US HOUSE					
W	Rep. Cynthia Marie Lummis	R	001		\$2,500.00
STATE SENATE					
W	Sen. Henry H. R. Coe	R	018		\$350.00
	Sen. John M. Hastert (Up in '14)	D	013		\$350.00
W	Sen. Philip A. Nicholas	R	010		\$300.00
STATE HOUSE					
	Joseph M. Barbuto	D	048		\$200.00
	Charles Pat Childers	R	050		\$350.00
W	Rep. Elaine D. Harvey	R	026		\$350.00
W	Rep. Hans Hunt	R	002		\$200.00
W	Rep. Samuel Krone	R	024		\$350.00
W	Rep. Carl R. Loucks	R	059		\$300.00
W	Rep. Thomas E. Lubnau II	R	031		\$350.00
W	Rep. Bob Nicholas	R	008		\$300.00
W	Rep. Ruth Ann Petroff	R	016		\$200.00
W	Rep. Mary A. Throne	D	011		\$200.00
	Clarence J. Vranish	R	049		\$200.00
Grand Total for Pfizer, Inc.				\$987,725.00	\$1,736,513.00
Grand Total for KingPAC					\$11,150.00

W Winner

NP Non-Partisan

O Debt Retirement

◆ Statewide
Party
Primary

▶ Candidates
representing
Pfizer facilities

PFIZER PAC

OUR VOICES. OUR IMPACT.

Pfizer PAC
Political Action Committee

**Leadership PACs, Trade Associations & Party Committees
January 2011 – December 2012**

	PARTY	CORP.	PAC
ALABAMA			
Alabama 2014	R	\$15,000.00	
Alabama House Republican Conference	R	\$2,500.00	
Alabama Senate Republican Conference	R	\$1,500.00	
Business Council of Alabama	NP	\$17,000.00	
ARIZONA			
Arizona Democratic Party (Non-Federal)	D		\$3,000.00
Arizona Republican Party (Non-Federal)	R		\$6,200.00
Building Arizona's Future	D		\$4,576.00
Jan PAC	R		\$2,500.00
Republican House Victory Committee	R		\$1,500.00
Republican Victory Fund	R		\$1,500.00
Rep. Catherine Miranda Constituency Account (Representative Catherine H. Miranda)	D		\$100.00
ARKANSAS			
Democratic Party of Arkansas (Non-Federal)	D	\$5,000.00	
McDaniel Leadership PAC (AG Dustin McDaniel)	D	\$6,000.00	
CALIFORNIA			
Asian American Small Business PAC	NP	\$1,500.00	
Assemblyman Fletcher 2010 Officeholder Account (Nathan Fletcher)	R	\$1,000.00	
Assemblyman Nathan Fletcher 2010 Officeholder Account (Nathan Fletcher)	R	\$1,500.00	
Bay Area Bioscience Association PAC	NP	\$6,000.00	
BioCom PAC	NP	\$3,000.00	
California Healthcare Institute Political Action Committee (CHIPAC)	NP	\$6,500.00	
California Republican Leadership Fund	R	\$25,000.00	
Californians for Jobs and a Strong Economy	D	\$4,000.00	
Democratic State Central Committee of California	D	\$62,500.00	
Democratic State Central Committee of California (Non Candidate)	D	\$22,500.00	\$10,000.00
FairPAC (Civil Justice Association of California)	NP	\$3,000.00	
Felipe Fuentes Reform California Ballot Measure Committee (Felipe Fuentes)	D	\$3,500.00	
Fuentes for Assembly 2010 Officeholder Account (Felipe Fuentes)	D	\$2,000.00	

	PARTY	CORP.	PAC
Pharmaceutical Research & Manufacturers Association of America PAC (PhRMA PAC)	NP	\$12,000.00	
Prosperity for California	NP	\$5,000.00	
TechNet California PAC	NP	\$6,000.00	
Vote Strong California	NP	\$2,000.00	
Alan Lowenthal for State Senate Officeholder Account (Representative Alan S. Lowenthal)	D	\$1,000.00	
CaPAC Leadership PAC (Representative Judy Chu)	D		\$2,500.00
Majority Committee PAC--Mc PAC (Representative Kevin McCarthy)	R		\$10,000.00
PAC To the Future (Representative Nancy Pelosi)	D		\$10,000.00
Leadership of Today and Tomorrow (Representative Xavier Becerra)	D		\$5,000.00
Galgiani Officeholder Committee 2010 (Senator Cathleen Galgiani)	D	\$2,000.00	
Fund for the Majority (Senator Dianne Feinstein)	D		\$10,000.00
Beall for Assembly 2010 Officeholder Account (Senator Jim Beall Jr.)	D	\$750.00	
Leland Yee for Senate 2010 Officeholder Account (Senator Leland Yee Ph.D.)	D	\$1,000.00	
COLORADO			
Coalition for Colorado's Future	D	\$8,500.00	
Colorado Leadership Fund	R	\$10,500.00	
Priorities for Colorado	D	\$6,000.00	
Senate Majority Fund	R	\$7,000.00	
Peak PAC (Senator Mark E. Udall)	D		\$2,500.00
Common Sense Colorado (Senator Michael F. Bennet)	D		\$8,000.00
CONNECTICUT			
Connecticut Democratic State Central Committee	D		\$10,000.00
Connecticut Republican State Central Committee	R		\$10,000.00
Jobs and Innovation Matter PAC (JIM PAC) (Representative James A. Himes)	D		\$2,500.00
Synergy PAC (Representative John B. Larson)	D		\$10,000.00
Husky PAC (Representative Joseph D. Courtney)	D		\$9,000.00
Nutmeg PAC (Senator Richard Blumenthal)	D		\$1,500.00
Democratic National Convention	D	\$5,975.50	

	PARTY	CORP.	PAC
DELAWARE			
Blue Hen PAC (Senator Christopher Andrew Coons)	D		\$4,000.00
First State PAC (Senator Thomas Richard Carper)	D		\$9,000.00
DISTRICT OF COLUMBIA			
Biotechnology Industry Organization PAC (BIO PAC)	NP		\$10,000.00
BIPAC - Business Institute for Political Analysis	NP	\$80,000.00	
Business-Industry Political Action Committee	NP		\$5,000.00
Chamber of Commerce of the United States of America PAC (US CHAMBER PAC)	NP		\$10,000.00
Committee for Hispanic Causes/Building Our Leadership Diversity PAC (CHC BOLD PAC)	D		\$10,000.00
Congressional Black Caucus PAC	D		\$10,000.00
Consumer Healthcare Products Association PAC (CHPA/PAC)	NP		\$10,000.00
Council for Responsible Nutrition Political Action Committee	NP		\$5,000.00
Democratic Attorneys General Association (DAGA)	D	\$135,000.00	
Democratic Congressional Campaign Committee	D		\$30,000.00
Democratic Governors' Association	D	\$710,000.00	
Democratic Legislative Campaign Committee	D	\$100,000.00	
Democratic Senatorial Campaign Committee	D		\$30,000.00
Democratic Senatorial Campaign Committee - Recount Fund	D		\$30,000.00
EMILY's List non-federal account	D	\$10,000.00	
Fund for American Opportunity - Educational Account	NP	\$2,000.00	
GOPAC Educational Fund	R	\$10,000.00	
Moderate Democrats PAC	D		\$7,500.00
National Republican Congressional Committee	R		\$30,000.00
National Republican Senatorial Committee	R		\$30,000.00
New Democrat Coalition Political Action Committee AKA NDC PAC	D		\$10,000.00
Pharmaceutical Research & Manufacturers of America Better Government Committee	NP		\$10,000.00
Pharmaceutical Research & Manufacturers of America (PhRMA)	NP	\$489,296.00	
Public Opinion Strategies	NP	\$60,000.00	
Republican Attorneys General Association (RAGA)	R	\$85,000.00	
Republican Governors Association	R	\$870,000.00	
Republican Mainstreet Partnership	R	\$25,000.00	
Republican Mainstreet Partnership PAC	R		\$10,000.00
Republican National Committee	R		\$30,000.00
Republican National Committee - Recount Fund	R		\$30,000.00
Republican State Leadership Committee - RSLC	R	\$220,000.00	
Value in Electing Women Political Action Committee	NP		\$10,000.00

	PARTY	CORP.	PAC
Evans Constituent Service Fund (Councilmember Jack Evans)	D	\$500.00	
Ward 8 Constituent Services Fund (Councilmember Marion Barry)	D	\$500.00	
Councilmember Muriel Bowser Constituent Service Fund (Councilmember Muriel Bowser)	D	\$500.00	
Yvette Alexander Constituent Fund (Councilmember Yvette Alexander)	D	\$500.00	\$500.00
Mayor Gray's Constituent Services Fund (Honorable Vincent Gray)	D	\$500.00	
FLORIDA			
Collier County Republican Party	R	\$1,000.00	
Florida Democratic Party (Non-Federal)	D	\$12,500.00	
Republican Party of Florida (Non-Federal)	R	\$80,000.00	
Democrats Win Seats (DWS PAC) (Representative Debbie Wasserman Schultz)	D		\$10,000.00
GEORGIA			
DeKalb County Legislative Community Cabinet (Stanley K. Watson)	D	\$350.00	
Democratic Party of Georgia (Non-Federal)	D	\$7,500.00	
Georgia House Republican Trust	R	\$7,500.00	
Georgia Legislative Black Caucus	D	\$1,000.00	
Georgia Republican Party (Non-Federal)	R	\$10,000.00	
Georgia Senate Democratic Caucus	D	\$500.00	
House Democratic Caucus	D	\$1,000.00	\$5,000.00
Women's Legislative Caucus	NP	\$1,500.00	
Real PAC (Governor Nathan Deal)	R	\$5,000.00	
Dawg PAC - Democrats Against Waste in Government (Representative John Jenkins Barrow)	D		\$5,000.00
Republican Majority Fund (Senator C. Saxby Chambliss)	R		\$2,500.00
21st Century Majority Fund (Senator Johnny Isakson)	R		\$3,500.00
Growroots for Georgia (Chairman Tricia Pridemore)	R	\$3,000.00	
IDAHO			
Freedom Fund (Senator Michael D. Crapo)	R		\$3,500.00
ILLINOIS			
18th District Republican Central Commiittee (FEDERAL ACCOUNT)	R		\$2,500.00

	PARTY	CORP.	PAC
Democratic Party of Illinois (Non-Federal)	D	\$4,000.00	
House Republican Organization	R	\$2,500.00	
Illinois Republican Party	R		\$5,000.00
Senate Democratic Victory Fund	D	\$1,500.00	
GOP Generation Y Fund (Representative Aaron Schock)	R		\$5,000.00
Jet PAC (Representative Adam Kinzinger)	R		\$2,500.00
John S Fund (Representative John M. Shimkus)	R		\$2,000.00
Republican Operation To Secure and Keep a Majority (ROSKAM PAC) (Representative Peter J. Roskam)	R		\$10,000.00
INDIANA			
House Republican Campaign Committee	R		\$1,000.00
Indiana Black Legislative Caucus	D		\$500.00
Indiana Democratic State Central Committee	D		\$4,000.00
Indiana House Democratic Committee	D		\$500.00
Indiana Republican State Central Committee (Non-Federal)	R	\$5,000.00	\$5,000.00
Indiana Senate Democrat Committee	D		\$500.00
Senate Majority Campaign Committee	R		\$1,000.00
Win Back America Political Action Committee (Governor Michael Richard Pence)	R		\$2,500.00
Conservatives Organized To Advance Tomorrow's Solutions (COATS PAC) (Senator Daniel R. Coats)	R		\$1,000.00
IOWA			
House Majority Fund	R		\$1,000.00
The Hawkeye PAC (Senator Charles E. Grassley)	R		\$2,500.00
KANSAS			
Preserving America's Traditions (PATPAC) (Senator Pat Roberts)	R		\$5,000.00
KENTUCKY			
House Republican Caucus	R		\$1,000.00
Kentucky Democratic Party (Non-Federal)	D		\$2,500.00
Kentucky House Democratic Caucus Campaign Committee	D		\$5,000.00
Kentucky State Democratic Central Executive Committee	D		\$5,000.00
Republican Party of Kentucky	R		\$5,000.00
Republican Party of Kentucky (Non-Federal)	R		\$2,500.00
Senate Republican Caucus	R		\$5,000.00
Thoroughbred PAC (Representative Edward Whitfield)	R		\$2,500.00

	PARTY	CORP.	PAC
Help America's Leaders Political Action Committee (HALPAC) (Representative Harold D. Rogers)	R		\$2,500.00
BrettPAC-the Leadership PAC of U.S.Representative Brett Guthrie (Representative S. Brett Guthrie)	R		\$1,000.00
Bluegrass Committee (Senator Mitch McConnell)	R		\$3,500.00
Reinventing a New Direction - Randpac (Senator Rand Paul)	R		\$2,000.00
LOUISIANA			
Democratic Party of Louisiana (Non-Federal)	D	\$1,500.00	
Louisiana Democratic Party	D	\$4,500.00	
Louisiana House Democratic Campaign Committee	D	\$6,000.00	
Louisiana Republican Legislative Delegation	R	\$5,000.00	
Louisiana Republican Legislative Delegation Campaign Committee	R	\$5,000.00	
Louisiana Senate Democratic Campaign Committee	D	\$3,000.00	
Republican Party of Louisiana (Non-Federal)	R	\$5,000.00	
MAINE			
House Democratic Campaign Committee	D	\$2,500.00	
House Republican MajorityFund	R	\$4,500.00	
Imagine Maine PAC (Christopher W. Rector)	R	\$500.00	
Maine Republican Party	R	\$1,000.00	
Maine Senate Republican Majority PAC	R	\$6,000.00	\$5,000.00
Senate Democratic Campaign Committee	D	\$2,500.00	
Eves Leadership PAC (Representative Mark W. Eves)	D	\$250.00	
New Leadership for Maine's Future (Representative Paul T. Davis Sr.)	R	\$500.00	
Republican Speakers Fund (Representative Robert W. Nutting)	R	\$1,000.00	
Hayes for Maine (Representative Teresea M. Hayes)	D	\$500.00	
Respect Maine PAC (Senator Andre E. Cushing III)	R	\$1,000.00	
Cain for Maine (Senator Emily Ann Cain)	D	\$250.00	
Alfond Business, Community & Democracy PAC (Senator Justin L. Alfond)	D	\$500.00	
Capital Leadership PAC (Senator Rodger J. Katz)	R	\$500.00	
Leading to a Balanced Maine PAC (Senator Thomas Saviello)	R	\$500.00	
MARYLAND			
AMERIPAC: The Fund for a Greater America (Representative Steny H. Hoyer)	D		\$10,000.00

	PARTY	CORP.	PAC
Building a Majority PAC (BAMPAC) (Senator Barbara A. Mikulski)	D		\$2,500.00
MASSACHUSETTS			
Massachusetts Democratic State Committee - Fed Fund	D		\$10,000.00
Massachusetts Republican Party	R		\$10,000.00
Together PAC Inc	D		\$10,000.00
Democratic National Convention	D	\$5,000.00	
Madison PAC, The (Representative Richard Edmund Neal)	D		\$4,000.00
MICHIGAN			
Comm-PAC	NP		\$1,000.00
Great Lakes Convention LLC	R	\$10,000.00	
House Republican Campaign Committee	R		\$7,500.00
Michigan Democratic State Central Committee	D		\$5,000.00
Michigan Jobs and Labor Foundation	R	\$2,000.00	
Michigan Republican Party	R		\$5,000.00
Michigan Republican Party (Non-Federal)	R	\$10,000.00	
Progressive Advocacy Trust	D	\$10,000.00	
Senate Republican Campaign Committee	R		\$7,500.00
Continuing a Majority Party Action Committee (CAMPAC) (Representative David Lee Camp)	R		\$10,000.00
Trust PAC Team Republicans for Utilizing Sensible Tactics (Representative Fredrick Stephen Upton)	R		\$5,000.00
Bolger Restore Michigan Fund (Representative James Bolger)	R		\$1,000.00
Stamas Leadership PAC (Representative Jim Stamas)	R		\$250.00
Jim Townsend Leadership Fund (Representative Jim Townsend)	D		\$500.00
Common Sense Leadership Fund (Representative John Walsh)	R		\$500.00
Posthumus Lyons Leadership Fund (Representative Lisa Posthumus Lyons)	R		\$1,000.00
Majority Initiative To Keep Electing Republicans Fund A.K.A Mike R Fund (Representative Mike Rogers)	R		\$2,000.00
Leadership Under New Direction Fund (Representative Pete Lund)	R		\$1,000.00
Grassroots Organizing Acting & Leading PAC - GoalPAC (Representative Sander M. Levin)	D		\$7,500.00
Moving Michigan Forward (Senator Arlan B. Meekhof)	R		\$500.00
Hildenbrand Leadership Fund (Senator Dave Hildenbrand)	R		\$500.00
America's Leadership PAC (Senator Deborah Stabenow)	D		\$5,000.00

	PARTY	CORP.	PAC
MINNESOTA			
Democratic National Convention	D	\$5,000.00	
MISSOURI			
Missouri House Democratic Campaign Committee	D	\$4,500.00	
Missouri House Republican Campaign Committee	R	\$10,000.00	
Missourians for Accountability and Change (MACPAC) (Senator Claire Conner McCaskill)	D		\$10,000.00
Rely on Your Beliefs Fund (Senator Roy D. Blunt)	R		\$10,000.00
MONTANA			
Lewis and Clark County Republican Party	R		\$750.00
Montana Democratic Leadership Council	D		\$700.00
Montana Democratic Party	D		\$5,500.00
Montana Republican Leadership Council	R		\$700.00
Treasure State PAC (Senator Jon Tester)	D		\$7,000.00
Glacier PAC (Senator Max S. Baucus)	D		\$10,000.00
NEBRASKA			
Douglas County Democratic Party	D	\$600.00	
Nebraska Democratic Party (Non-Federal)	D	\$1,750.00	
Nebraska Leadership PAC (E. Benjamin Nelson)	D		\$5,000.00
Nebraska Republican Party (Non-Federal)	R	\$12,250.00	
Concerned Americans for Freedom & Opportunity PAC (CAFO PAC) (Representative Adrian M. Smith)	R		\$3,500.00
NEVADA			
Nevada State Democratic Party	D		\$2,500.00
Searchlight Leadership Fund (Senator Harry M. Reid)	D		\$10,000.00
NEW HAMPSHIRE			
Friends of Fenton Groen PAC (Fenton L. Groen)	R	\$250.00	
Friends of Raymond White PAC (Raymond M. White)	R	\$250.00	
House Republican Victory PAC	R	\$2,000.00	
New Hampshire Senate Democratic Caucus	D	\$500.00	

	PARTY	CORP.	PAC
Republican Senate Majority Committee	R	\$3,500.00	
Kelly PAC (Senator Kelly A. Ayotte)	R		\$1,000.00
NEW JERSEY			
Assembly Republican Victory	R	\$4,250.00	
Democratic Assembly Campaign Committee	D	\$3,875.00	
New Jersey Democratic State Committee	D		\$2,500.00
New Jersey Democratic State Committee (Non-Federal)	D	\$1,300.00	
New Jersey Republican State Committee (Non-Federal)	R	\$36,500.00	
New Jobs	NP	\$600.00	
Senate Democratic Majority	D	\$3,875.00	
Senate Republican Majority	R	\$4,250.00	
Americans for Republican Leadership PAC (Representative Leonard Lance)	R		\$1,000.00
Committee To Strengthen America (Representative Robert Ernest Andrews)	D		\$1,000.00
New Jersey First (Senator Frank Raleigh Lautenberg)	D		\$2,000.00
New Millennium PAC (Senator Robert Menendez)	D		\$10,000.00
The Leaders Fund (Senator Stephen M. Sweeney)	D	\$1,000.00	
Democratic National Convention	D	\$5,000.00	
Republican National Convention	R	\$5,000.00	
NEW MEXICO			
House Republican Leadership Committee	R	\$2,500.00	
PAC 22 (Senate Republican Caucus)	R	\$2,000.00	
Susana PAC (Governor Susana Martinez)	R	\$9,000.00	
Southwest Leadership Fund (Senator Tom Udall)	D		\$5,000.00
NEW YORK			
Business Council PAC	NP		\$3,000.00
Democratic Assembly Campaign Committee	D	\$2,000.00	\$3,500.00
Democratic Assembly Campaign Committee Housekeeping Account	D	\$1,500.00	
New York City Partnership State PAC	D		\$2,000.00
New York Republican State Committee - Housekeeping Account	R	\$5,000.00	
New York State Democratic Committee - Housekeeping Account	D	\$10,000.00	
New York State Democratic Committee (Non-Federal)	D	\$50,000.00	
NYS Democratic Senate Campaign Committee	D		\$3,000.00

	PARTY	CORP.	PAC
NYS Senate Republican Campaign Committee	R	\$2,500.00	\$6,000.00
NYS Senate Republican Campaign Committee Housekeeping Account	R	\$3,500.00	
Republican Assembly Campaign Committee	R		\$2,000.00
Jobs, Opportunities and Education PAC (JOE-PAC) (Representative Joseph Crowley)	D		\$10,000.00
New York Jobs PAC (Representative Steve J. Israel)	D		\$3,000.00
IMPACT (Senator Charles E. Schumer)	D		\$10,000.00
Empire Political Action Committee (Senator Kirsten Elizabeth Gillibrand)	D		\$5,000.00
NORTH CAROLINA			
The North Carolina Democratic Party (Non-Federal)	D		\$10,000.00
Foxx PAC (Representative Virginia Foxx)	R		\$1,000.00
Long Leaf Pine PAC (Senator Kay R. Hagan)	D		\$10,000.00
Next Century Fund (Senator Richard M. Burr)	R		\$7,500.00
NORTH DAKOTA			
House Republican Caucus	R		\$950.00
North Dakota Democratic Party - NPL	D		\$250.00
North Dakota Democratic Senate Caucus	D		\$500.00
North Dakota House Democratic-NPL Caucus	D		\$250.00
North Dakota Republican Party - State	R		\$200.00
Senate Republican Caucus	R		\$950.00
OHIO			
NK Baur & Associates - Ohio Convention Events	R	\$20,000.00	
Ohio Republican Party (Non-Federal)	R	\$25,000.00	
Ohio Republican Party State Central & Executive Committee	R		\$1,000.00
Ohio Senate Democratic Caucus	D		\$500.00
Ohio Senate Democratic Committee	D		\$250.00
Freedom Project; the (Representative John A. Boehner)	R		\$10,000.00
Pioneer Political Action Committee (Representative Patrick J. Tiberi)	R		\$1,500.00
Promoting Our Republican Team PAC (Senator Rob Portman)	R		\$1,500.00
OKLAHOMA			
Truth Accountability and Courage Political Action Committee (TACPAC) (Senator Thomas Allen Coburn)	R		\$2,000.00

	PARTY	CORP.	PAC
OREGON			
Promote Oregon Leadership PAC	R	\$7,000.00	
The Leadership Fund	R	\$2,500.00	
PENNSYLVANIA			
House Democratic Campaign Committee	D		\$3,000.00
House Republican Campaign Committee (HRCC)	R		\$7,750.00
Republican Party of Pennsylvania (Non-Federal)	R		\$5,000.00
Senate Democratic Campaign Committee	D		\$1,000.00
Senate Republican Campaign Committee (SRCC)	R		\$5,000.00
SE-RSVP			
(Southeast Republican Senate Victory Political Action Committee)	R		\$3,000.00
We the People PAC (Representative Allyson Y. Schwartz)	D		\$5,000.00
Leadership for American Opportunity (Representative Chaka Fattah)	D		\$2,500.00
Day PAC (Senator Daylin Leach)	D		\$750.00
Citizens for Prosperity in America Today PAC			
(Senator Patrick Joseph Toomey)	R		\$5,000.00
Keystone America PAC (Senator Robert P. Casey Jr.)	D		\$10,000.00
SOUTH CAROLINA			
Democratic Party of South Carolina	D		\$5,000.00
Mint Political Action Committee (MINT PAC) (James Warren DeMint)	R		\$2,000.00
South Carolina Democratic Party (Non-Federal)	D	\$6,500.00	
South Carolina Legislative Black Caucus	D	\$3,500.00	
Sage Leadership PAC (Representative Gilda Cobb-Hunter)	D	\$3,500.00	
A Fund for a Better South Carolina PAC (Representative Harry L. Ott Jr.)	D	\$3,500.00	
Building Relationships in Diverse Geographic Environments PAC (BRIDGE PAC) (Representative James E. Clyburn)	D		\$10,000.00
Palmetto Leadership Council (Representative Robert W. Harrell Jr.)	R	\$3,500.00	
Palmetto Business Council PAC (Representative William E. Sandifer III)	R	\$3,500.00	
SOUTH DAKOTA			
GOP House Future PAC	R		\$1,000.00
Leading South Dakota PAC	R		\$1,000.00
South Dakota Republican Party	R		\$2,500.00
Heartland Values PAC (Senator John Randolph Thune)	R		\$10,000.00

	PARTY	CORP.	PAC
TENNESSEE			
Tennessee Republican Caucus	R		\$25,000.00
Tennessee Republican Party (Non-Federal)	R	\$15,000.00	\$2,500.00
Harwell PAC (Representative Beth Halterman Harwell)	R	\$2,500.00	\$2,500.00
Tenn Political Action Committee Inc (TENN PAC) (Senator Lamar Alexander)	R		\$7,500.00
RAAMPAC (Senator Ronald L. Ramsey)	R	\$5,000.00	\$2,500.00
DOC PAC (Senator Steven Dickerson)	R	\$500.00	
Democratic National Convention	D	\$3,500.00	
TEXAS			
Hispanic Republicans of Texas	R		\$1,500.00
Target State Victory Fund	R	\$10,000.00	
Texas Freedom Fund (Representative Joe L. Barton)	R		\$1,000.00
People for Enterprise Trade and Economic Growth (PETE PAC) (Representative Peter Anderson Sessions)	R		\$7,500.00
Jobs, Economy and Budget Fund (JEB FUND) (Representative Thomas Jeb Hensarling)	R		\$5,000.00
House Conservatives Fund (Representative William H. Flores)	R		\$1,000.00
Alamo PAC (Senator John Cornyn III)	R		\$10,000.00
UTAH			
PAC for Utahs Future (Mark L. Shurtleff)	R		\$2,500.00
Protect Utah PAC	NP	\$5,000.00	
Skipac (Representative James David Matheson)	D		\$1,000.00
Orrinpac (Senator Orrin G. Hatch)	R		\$5,000.00
VERMONT			
Rutland GOPAC	R	\$500.00	
Senate Leadership Committee	D	\$700.00	
Vermont Democratic House Campaign	D	\$1,000.00	
Vermont Democratic Party (Non-Federal)	D	\$1,500.00	
Vermont Republican Party (Non-Federal)	R	\$1,300.00	
Common Sense Leadership PAC (Representative Donald H. Turner)	R	\$1,000.00	
Green Mountain PAC (Senator Patrick Joseph Leahy)	D		\$1,000.00

	PARTY	CORP.	PAC
VIRGINIA			
7th District Republican Committee (Representative Eric Ivan Cantor)	R	\$5,000.00	
7th District Republican Committee	R		\$5,000.00
Blue Dog Political Action Committee	D		\$10,000.00
Commonwealth Victory Fund	D	\$1,500.00	
House Republican Campaign Committee	R	\$7,500.00	
Virginia Senate Republican Caucus	R	\$5,000.00	
Dominion Leadership Trust (Delegate William J. Howell)	R	\$5,500.00	
Every Republican Is Crucial (ERICPAC) (Representative Eric Ivan Cantor)	R		\$10,000.00
WASHINGTON			
M-PAC (Senator Patty Murray)	D		\$7,500.00
WISCONSIN			
Metropolitan Milwaukee Association of Commerce	NP	\$15,000.00	
Republican Party of Wisconsin (Non-Federal)	R		\$9,000.00
State Senate Democratic Committee	D		\$1,000.00
Strategy PAC (Senator Ronald H. Johnson)	R		\$2,500.00
WYOMING			
Laramie County Republican Party	R		\$1,500.00
Park County Republican Party	R		\$1,500.00
Wyoming Republican Party (Non-Federal)	R		\$1,000.00
Common Values PAC (Senator John Anthony Barrasso)	R		\$10,000.00
Making Business Excel Political Action Committee (Senator Michael B. Enzi)	R		\$5,000.00
Grand Total		\$3,648,121.50	\$1,085,126.00

PFIZER PAC

OUR VOICES. OUR IMPACT.

Financial Statements January 2011 – December 2012

Pfizer Inc. Political Action Committee

Combined Financial Statements

For the Years Ended December 31, 2012 and 2011

**PFIZER INC. POLITICAL ACTION COMMITTEE
TABLE OF CONTENTS
FOR THE YEARS ENDED DECEMBER 31, 2012 AND 2011**

REPORT OF INDEPENDENT AUDITORS	1 - 2
FINANCIAL STATEMENTS	
Combined Statements of Assets and Liabilities Arising from Cash Transactions	3
Combined Statements of Revenue and Expenses Arising from Cash Transactions	4
Notes to Combined Financial Statements	5 - 6

REPORT OF INDEPENDENT AUDITORS

Steering Committee
Pfizer Inc. Political Action Committee

We have audited the accompanying combined financial statements of Pfizer Inc. Political Action Committee and affiliates, which comprise the combined statements of assets and liabilities arising from cash transactions as of December 31, 2012 and 2011 and the related combined statements of revenue and expenses arising from cash transactions - cash basis for the years then ended, and the related notes to the combined financial statements.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these combined financial statements in accordance with the cash basis of accounting described in Note 2; this includes determining that the cash basis of accounting is an acceptable basis for the preparation of the combined financial statements in the circumstances. Management is also responsible for the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of combined financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

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 combined financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the combined financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the combined financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the combined financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the combined financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

REPORT OF INDEPENDENT AUDITORS

Opinion

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 Pfizer Inc. Political Action Committee and affiliates as of December 31, 2012 and 2011, and the revenue and expenses arising from cash transactions for the years then ended in accordance with the basis of accounting as described in Note 2.

Basis of Accounting

We draw attention to Note 2 of the combined financial statements, which describes the basis of accounting. The combined financial statements are prepared on the cash basis of accounting, which is a basis of accounting other than accounting principles generally accepted in the United States of America. Our opinion is not modified with respect to that matter.

A Professional Corporation

Bethesda, MD

April 11, 2013

PFIZER INC. POLITICAL ACTION COMMITTEE
COMBINED STATEMENTS OF ASSETS AND LIABILITIES ARISING FROM CASH TRANSACTIONS
DECEMBER 31, 2012 AND 2011

	<u>ASSETS</u>	<u>2012</u>	<u>2011</u>
ASSETS			
Cash and cash equivalents		\$ 371,209	\$ 471,929
	<u>LIABILITIES AND NET ASSETS</u>		
LIABILITIES		\$ -	\$ -
NET ASSETS		371,209	471,929
TOTAL LIABILITIES AND NET ASSETS		\$ 371,209	\$ 471,929

PFIZER INC. POLITICAL ACTION COMMITTEE
COMBINED STATEMENTS OF REVENUE AND EXPENSES ARISING FROM CASH TRANSACTIONS
FOR THE YEARS ENDED DECEMBER 31, 2012 AND 2011

	2012	2011
REVENUE COLLECTED		
Contributions	\$ 1,298,875	\$ 1,315,605
Interest income	19	30
Other	-	15,750
	<u>1,298,894</u>	<u>1,331,385</u>
TOTAL REVENUE COLLECTED		
EXPENSES PAID		
Political contributions		
U.S. Senate candidates	126,250	154,750
U.S. House candidates	426,000	389,998
State and Local candidates	341,423	290,140
Political parties and other PAC funds	505,676	579,450
	<u>1,399,349</u>	<u>1,414,338</u>
State filing fees	265	250
	<u>1,399,614</u>	<u>1,414,588</u>
TOTAL EXPENSES PAID		
DEFICIENCY OF REVENUE COLLECTED OVER EXPENSES PAID	(100,720)	(83,203)
NET ASSETS AT BEGINNING OF YEAR	<u>471,929</u>	<u>555,132</u>
NET ASSETS AT END OF YEAR	<u>\$ 371,209</u>	<u>\$ 471,929</u>

**PFIZER INC. POLITICAL ACTION COMMITTEE
NOTES TO COMBINED FINANCIAL STATEMENTS
FOR THE YEARS ENDED DECEMBER 31, 2012 AND 2011**

NOTE 1: COMMITTEE DESCRIPTION

The Pfizer Inc. Political Action Committee (the Committee) 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 Committee was registered with the Federal Election Commission in April 1976. During 2012 and 2011, contributions could be designated by the contributor to a specific candidate or political party for political office. Designated contributions are remitted directly to the candidate or political party by the Committee on behalf of the contributor. There were no such designated contributions in 2012 and 2011. Contributions to the Committee which are undesignated are subsequently designated by the Committee's Steering Committee.

NOTE 2: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Basis of Presentation

The combined financial statements of the Committee have been prepared on the basis of cash receipts and disbursements. Under this basis, revenue and the related assets are recognized when received rather than when earned, except for contributions withheld at year end from employees of the Company, which are recognized as revenue when the withholding occurs. Expenses are recognized when paid rather than when the obligation is incurred. Accordingly, the accompanying combined financial statements are not intended to present financial position and results of operations in conformity with accounting principles generally accepted in the United States of America. The combined financial statements of the Committee include several political action committees which were formed to comply with certain state laws.

Accounting Estimates

The preparation of financial statements requires management to make estimates and assumptions that affect the reporting of contingencies, if any, at the date of the financial statements and the reported amounts of revenue and expenses during the reporting period. Actual results could differ from those estimates.

Cash and Cash Equivalents

Cash equivalents include money market accounts and amounts withheld from Company employees at December 31, which are recognized as deposits in transit.

Revenue and Expense Recognition

Contributions are recognized as revenue in the period cash is received or withheld from the Company's payroll. Contributions to candidates at the discretion of the Committee are recognized when distributed. Interest income and bank charges are recognized when reported on the bank statement. Income tax expenses are recognized in the period paid.

The Company pays all administrative salaries and benefits, legal fees, and other administrative fees on behalf of the Committee. These costs are not reflected in the accompanying combined statements of revenue and expenses arising from cash transactions.

Net Assets

Net assets are considered restricted if they arise from contributions with donor stipulations on their use. The Committee had no restricted net assets at December 31, 2012 and 2011.

Subsequent Events

In preparing these financial statements, management of the Committee has evaluated events and transactions that occurred after December 31, 2012 for potential recognition or disclosure in the financial statements. These events and transactions were evaluated through April 11, 2013, the date that the financial statements were available to be issued.

NOTE 3: INCOME TAXES

Under Internal Revenue Code Section 527 and applicable state statutes, the Committee's activities are exempt from taxation with the exception of interest income received, which is taxed at the highest corporate tax rate.

Management of the Committee evaluates tax positions taken and will disclose an uncertain tax position if it is more likely than not that such position taken will not be sustained upon examination by the Internal Revenue Service. Management has analyzed the Committee's tax positions, and has concluded that as of December 31, 2012, there are no uncertain positions taken or expected to be taken that would require disclosure in the financial statements. The Committee is subject to routine audits by taxing jurisdictions; however, there are currently no audits in progress for any tax periods. Management believes the Committee is no longer subject to income tax examinations for years prior to 2010.

NOTE 4: FAIR VALUE

The Committee's assets and liabilities that are measured at fair value on a recurring basis are categorized using the fair value hierarchy. The fair value hierarchy has three levels based on the reliability of the inputs used to determine fair value. Level 1 refers to fair values determined based on quoted prices in active markets for identical assets. Level 2 refers to fair values estimated using significant other observable inputs and Level 3 includes fair values estimated using significant non-observable inputs.

The Committee's cash equivalents consist of money market accounts and amounts withheld from Company employees, which are classified as Level 2 investments. Cash equivalents totaled \$362,609 and \$469,181 at December 31, 2012 and 2011, respectively. Cash equivalents are presented at cost, which approximates fair value. The valuation methodology was not changed during the years ended December 31, 2012 and 2011.

NOTE 5: CONCENTRATIONS

Financial instruments that subject the Committee to concentrations of credit risk include cash and cash equivalents which are invested with financial institutions. While the Committee attempts to limit its financial exposure, its deposit balances with financial institutions may, at times, exceed the limits insured by agencies of the U.S. government. The Committee has not experienced and management does not anticipate experiencing any credit losses on such deposits.

Pfizer PAC

Political Action Committee

235 East 42nd Street, New York, NY 10017 • <https://governmentrelations.pfizer.com>