

STATE OF MINNESOTA

CAMPAIGN FINANCE AND PUBLIC DISCLOSURE BOARD

2007 / 2008

CAMPAIGN FINANCE SUMMARY

HOUSE OF REPRESENTATIVES CANDIDATES
JUDICIAL CANDIDATES
SPECIAL ELECTION CANDIDATES
CONSTITUTIONAL OFFICE COMMITTEES
POLITICAL PARTY UNITS
POLITICAL COMMITTEES AND POLITICAL FUNDS

Issued: August 2009
CAMPAIGN FINANCE AND PUBLIC DISCLOSURE BOARD
Suite 190, Centennial Office Building
658 Cedar Street
St. Paul MN 55155-1603

Telephone: 651/296-1721 or 800/657-3889

Fax: 651/296-1722

For TTY/TDD communication contact us through the Minnesota Relay Service at 800/627-3529

Email: cf.board@state.mn.us

Worldwide web site: <http://www.cfboard.state.mn.us>

EXECUTIVE SUMMARY - ELECTION CYCLE – 2007/ 2008

The Campaign Finance and Public Disclosure Board (Board) is charged with the administration of Minnesota Statutes Chapter 10A. During an election year campaign committees of candidates who file for office are required to file three Reports of Receipts and Expenditures: pre-primary-election, pre-general-election, and year-end reports. Campaign committees of candidates whose office is not up for election and candidates who chose not to file for office, file one year-end report. Offices open for election in 2008 were House of Representatives and certain Judicial seats. Political party units, political committees, and political funds that attempt to influence state elections also filed pre-primary-election, pre-general-election, and year-end reports.

This summary is based on reports received by the Board for election cycle 2007/2008. Reports were filed by principal campaign committees of candidates for 134 state representative seats (304 candidates filed), by 40 candidates for elective judicial seats, and by special election candidates in House District 28B in 2007 and Senate Districts 16, 25 and 63 in 2008. Additionally, this summary includes data supplied by 345 political party units, 419 political committees and political funds, and 21 ballot question committees and funds. Comparison of total data from election year 2008 by principal campaign committees, political committees, or political funds with similar data from election years 2006 and 2004 is also included. The data has not been verified or audited.

This summary includes, for each candidate committee, political party unit, political committee or political fund, total contributions received; total transfers to candidates, committees, or funds; total expenditures; beginning and ending cash balances; and the total amount of public subsidy received by qualifying candidates. Outstanding loans payable, unpaid bills, or disbursements other than campaign expenditures or transfers to candidates are not itemized in the summary but are reflected in the totals reported in the summary.

Over the election cycle 2007/2008, contributions totaling \$6,751,288 were reported received by candidates who filed for House of Representatives; and a total of \$743,344 in contributions were reported received by 40 judicial candidates who filed for office. Contributions totaling \$2,322,145 were reported received by Constitutional Office candidate committees (see page 2). A listing of the names of individuals, committees, or funds contributing in aggregate of \$500 or more to House of Representatives, Judicial and Constitutional Office candidates begins on page 62.

Included in the total contributions received by House of Representatives candidates who filed for office in 2008 were contributions from 1,724 donations of \$500 or more, totaling \$1,404,458 (21% of total contributions received). Constitutional Office candidate committees received 812 donations of \$500 or more, totaling \$512,950 (22% of total contributions received).

Constitutional ballot question committees and ballot question funds received contributions totaling \$4,965,613 and made expenditures of \$4,797,811 during the 2007/2008 election cycle.

Most candidates voluntarily agree to limit expenditures in order to receive public subsidies. These subsidies include direct payments to eligible candidates during election years and the right to participate in the Political Contribution Refund (PCR) program. Agreements to abide by spending limits in order to receive money from the State Elections Campaign Fund were signed by 95% of registered House of Representative candidates filing for office. A total of \$1,608,165 in public subsidy was distributed to House of Representatives candidates for the 2008 election.

Campaign expenditures are made for the purpose of influencing the nomination or election of a candidate and apply toward the expenditure limit applicable to partisan candidates who signed a Public Subsidy Agreement. In 2008, House of Representatives candidate campaign expenditures for 304 candidates totaled \$6,158,038. This is a 14.5% increase in spending compared to total expenditures of \$5,376,863 in 2006.

During the 2007/2008 election cycle, House of Representatives candidate committees received a total of \$6,032,008 in contributions from individuals, lobbyists, political committees and political funds, \$1,608,165 from public subsidy and \$719,280 from political parties. A total of \$743,344 in contributions were reported received by 40 judicial candidates. Constitutional Office candidate committees reported receiving \$2,308,322 in contributions from individuals, lobbyists, political committees and political funds, and a total of \$13,824 from political parties.

This summary includes selected data from reports filed by political party units, political committees and political funds. Reports filed by 345 political party committees and 440 political committees and political funds during the 2007/2008 election cycle disclosed receipt of contributions totaling \$51,667,796 from which they made total contributions of \$13,452,896 to state candidate committees and political committees and political funds.

Included in the \$51,667,796:

- \$11,670,970 was contributed to Democratic Farmer Labor party units which made \$3,800,266 in contributions to state candidate committees and other committees and \$2,241,708 in independent expenditures;
- \$6,281,576 was contributed to Republican Party of Minnesota party units which made \$1,342,096 in contributions to state candidate committees and other committees and \$1,109,096 in independent expenditures;
- \$87,094 was contributed to Independence Party of Minnesota party units which made no contributions to state candidate committees and other committees;
- \$72,975 was contributed to Green Party of Minnesota party units which made \$3,241 in contributions to state candidate committees and other committees;

The summary includes a list of political committees and political funds that made independent expenditures expressly advocating the election or defeat of a clearly identified candidate (starting on page 155). The summary also includes names of donors who contributed \$500 or more to candidate committees, political committees, political funds or political party units during 2007 and 2008 (starting on page 220).

TABLE OF CONTENTS

Entities in this Summary	1
Abbreviations	1
Cash Balances/Contributions Received	2
Expenditures Made	2
Comparison of Reports Filed by Principal Campaign Committees	3
State Public Subsidy Program	4
Public Subsidy Payments and Disbursements for Political Parties	5
Tax Return Participation Rate.....	6
State Income Tax and Property Tax Checkoffs	7
Political Checkoff Participation Compared to Total Tax Returns	8
Public Subsidy Money Dedicated Through Checkoff.....	9
House of Representative Candidates	10
Judicial Candidates	53
Constitutional Office Candidates	58
Principal Campaign Committees – Major Donors.....	62
Special Election Committees	87
Special Election Committees – Major Donors	89
Comparison of Reports Filed by Political Committees and Political Funds (PCFs) and Political Party Units	90
Political Committees and Political Funds - Receiving Contributions in Excess of \$50,000	91
Political Committees and Political Funds - Making Contributions in Excess of \$30,000	92
Political Party Units.....	93
Political Committees and Political Funds	120
Political Ballot Question Committees and Political Ballot Question Funds	152
Independent Expenditures for Political Party Units.....	154
Independent Expenditures Itemized for Political Party Units.....	155
Independent Expenditures for Political Committees and Political Funds.....	159
Independent Expenditures Itemized for Political Committees and Political Funds.....	160
Independent Expenditures Itemized by Candidate.....	166
Independent Expenditures Chart by Political Committee and Party Unit.....	184
Political Party Units, Political Committees and Political Funds – Major Donors	185
Large Givers	220

ENTITIES IN THIS SUMMARY

CATEGORY	Number of Committees:		
	In Summary	Terminated in 2008	#Remaining
Registered Committees			
House Committees Who Filed for Office 2008	304	10	294
Judicial Committees Who Filed for Office 2008	40	16	24
Constitutional Office Committees 2007/2008	47	3	44
Special Election Candidates 2007/2008	11	2	9
Subtotal	<u>402</u>	<u>31</u>	<u>371</u>
Political Party Units			
Democratic Farmer Labor Party (DFL)	173	2	171
Republican Party Minnesota (RPM)	146	1	145
Independence Party Minnesota (IPM)	10	0	10
Green Party Minnesota (GPM)	20	3	17
Subtotal	<u>349</u>	<u>6</u>	<u>343</u>
Political Committees, Political Funds	419	23	396
Ballot Question Committees and Funds 2007/2008	21	10	11
Total	1,191	70	1,121

ABBREVIATIONS

Constitutional Office

AG Attorney General Committee
 GC Governor Committee
 SS Secretary of State Committee

Judicial

AP Appeals Court
 DC District Court
 SC Supreme Court

Public Subsidy

Y Public Subsidy Agreement in effect (Yes)
 N No Public Subsidy Agreement in effect
 I Increase in spending limit
 W Spending Limit Waived

Political Party Units

DFL Democratic-Farmer-Labor Party
 RPM Republican Party Minnesota
 IND Independence Party Minnesota
 GPM Green Party Minnesota
 OTHER Other Party Affiliation

Miscellaneous

A Amendment pending
 R Final Report not filed
 T Terminated Registration

BEGINNING CASH BALANCES / CONTRIBUTIONS / EXPENDITURES - Election Cycle 2007 / 2008

House of Representatives, Judicial, and Constitutional Office Candidates

Candidates for:	Beginning Cash Balance 2007	Source of Contributions Received				Total	Expenditures
		Individuals	Lobbyists	Political Party Units	Political Committees and Funds		
House	\$755,415	\$5,094,904	\$125,380	\$719,280	\$811,723	\$6,751,288	\$8,294,301
Appeals Court	\$156	\$23,450	\$450	\$0	\$6,150	\$30,050	\$31,730
District Court	\$4,332	\$491,505	\$7,535	\$0	\$22,231	\$521,271	\$661,066
Supreme Court	\$2,475	\$165,593	\$2,630	\$4,000	\$19,800	\$192,023	\$196,274
Judicial Total	\$6,963	\$680,548	\$10,615	\$4,000	\$48,181	\$743,344	\$889,071
Constitutional Office	\$236,958	\$2,169,537	\$68,885	\$13,824	\$69,900	\$2,322,145	\$1,724,616
TOTAL	\$999,336	\$7,944,989	\$204,880	\$733,504	\$929,804	\$9,816,777	\$10,907,988

Political Party Units, Political Committees and Political Funds

Political Party Committee	Beginning Cash Balance 2007	Contributions		Expenditures	
		Received	Made	Independent	Other
Democratic-Farmer-Labor (DFL)	\$448,058	\$11,670,970	\$3,800,266	\$2,241,708	\$9,447,046
Republican Party of Minnesota (RPM)	\$569,049	\$6,281,576	\$1,342,096	\$1,109,096	\$6,014,439
Green Party of Minnesota (GPM)	\$9,911	\$72,975	\$3,241	\$0	\$68,934
Independence Party of Minnesota (IPM)	\$13,920	\$87,094	\$0	\$0	\$89,860
Political Committees / Political Funds	\$4,974,644	\$33,555,182	\$8,307,292	\$1,438,432	\$30,868,113
TOTAL	\$5,915,582	\$51,650,534	\$13,452,896	\$4,789,236	\$46,488,393

COMPARISON OF REPORTS FILED BY HOUSE OF REPRESENTATIVES AND CONSTITUTIONAL OFFICE COMMITTEES

Election Years 2008, 2006, 2004

<u>Office/ Year</u>	<u>Cash Balance Jan 1</u>	<u>Contributions From Major Donors</u>	<u># of Major* Donors</u>	<u>Total Contributions Received</u>	<u>Total Campaign Expenditures</u>	<u>Cash Balance Dec 31</u>
<u>House of Representatives</u>						
2008	\$1,181,110	\$1,334,743	1,695	\$5,397,489	\$6,158,038	\$1,167,805
2006	\$1,100,602	\$1,072,645	1,328	\$4,656,719	\$5,376,863	\$979,006
2004	\$892,475	\$1,129,773	1,320	\$5,162,786	\$5,525,826	\$1,219,612
<u>Constitutional Office**</u>						
2008	\$489,776	\$226,910	393	\$1,206,915	\$591,924	\$991,853
2006	\$1,257,747	\$4,967,438	5,375	\$7,713,126	\$9,862,832	\$231,334
2004	\$232,880	\$98,700	183	\$925,015	\$424,103	\$578,043
<u>Totals</u>						
2008	\$1,670,886	\$1,561,653	2,088	\$6,604,404	\$6,749,962	\$2,159,658
2006	\$2,358,349	\$6,040,083	6,703	\$12,369,845	\$15,239,695	\$1,210,340
2004	\$1,125,355	\$1,228,473	1,503	\$6,087,801	\$5,949,929	\$1,797,655

*Major Donors - individuals, political party units, political committees and political funds contributing in aggregate \$500 or more to state constitutional and legislative officeholders.

**For comparison only. 2008 and 2004 were not election years for Constitutional Office.

**STATE PUBLIC SUBSIDY PROGRAM
2008 ELECTION OF STATE HOUSE OF REPRESENTATIVES**

Candidate participation in public subsidy program

	DFL	IPM	RPM	GPM	OTHER	TOTAL
Candidates filing for office:	152	12	147	3	3	317
Filing candidates who registered a committee with the Board:	148 (97%)	10 (83%)	140 (95%)	3 (100%)	3 (100%)	304 (96%)
Registered candidates who signed a public subsidy agreement:	144 (97%)	8 (80%)	134 (96%)	3 (100%)	0 (0%)	289 (95%)
Registered candidates with PSA who received public subsidy payments:	131 (91%)	7 (88%)	122 (91%)	3 (100%)	0 (0%)	263 (91%)

Distribution of Party Account public subsidy by office and party:

House of Representatives

	DFL	IPM	RPM	GPM	TOTAL
Available:	\$478,971	\$58,635	\$412,703	\$82,153	\$1,032,465
Paid to candidates:	\$464,056	\$3,175	\$382,129	\$2,750	\$852,111
Returned to State ¹	\$14,915	\$55,460	\$30,574	\$79,403	\$180,354

¹ Party account public subsidy designated for a district and office in which the party has no candidate is returned to the general fund of the state.

Distribution of General Account

	Total Paid	Number of Candidates	Payment Per Candidate
House of Representatives:	\$756,053	263*	\$2,971

* The Green Party of Minnesota candidates for the House of Representatives received the party account portion of the public subsidy payment, but did not qualify for the general account payment.

Public Subsidy Totals by Party:

	DFL	IPM	RPM	GPM	TOTAL
General Account Paid to candidates:	\$380,934	\$20,355	\$354,763	\$0	\$756,053
Party Account paid to candidates:	\$464,056	\$3,175	\$382,129	\$2,750	\$852,111
Total:	\$844,990	\$23,530	\$736,892	\$2,750	\$1,608,164

Differences between totals shown and individual amounts included in totals are due to rounding.

**STATE PUBLIC SUBSIDY PROGRAM
PAYMENTS TO STATE COMMITTEES OF POLITICAL PARTIES AND
MULTICANDIDATE POLITICAL PARTY EXPENDITURES IN 2007/2008**

Ten percent of the amount designated on a state income or a property tax return for a political party is paid to the state central committee of that party. The amount that political parties receive from the state public subsidy program must be deposited in a separate bank account and used only for multicandidate political party expenditures as defined in statute. The following chart provides the amount paid to the central committee of each qualified political party, and the multicandidate political party expenditures made by the party in 2007 and 2008.

2007 Party Public Subsidy	DFL	RPM	GPM	IPM
Public Subsidy carry forward from previous year	\$14,297	\$4	A**	\$ 808
Public Subsidy received in 2007	\$46,960	\$31,695	\$8,220	\$10,294
Total Available	\$61,257	\$31,699		\$11,102

Expenditures during 2007*

Party advertisements			A**	\$550
Sample ballots				
Phone banks				
Party fundraising				
Staff members	\$60,724	\$7,755		\$10,500
Total Expenditures	\$60,724	\$7,755		\$11,050
Public Subsidy left at end of 2007	\$532	\$23,944		\$52

2008 Party Public Subsidy	DFL	RPM	GPM	IPM
Public Subsidy carry forward from previous year	\$532	\$23,944	\$10,212	\$52
Public Subsidy received in 2008	\$48,170	\$30,652	\$4,720	\$5,433
Total Available	\$48,702	\$54,596	\$14,932	\$5,485

Expenditures during 2008*

Party advertisements		A**		
Sample ballots			\$12,932	
Phone banks				
Party fundraising			\$400	\$932
Staff members	\$48,665		\$808	\$3,548
Total Expenditures	\$48,665		\$14,140	\$4,480
Total Public Subsidy on hand 2008	\$47		\$792	\$1,008

*See Minn. Stat. §10A.275

** Amendment Pending

TAX RETURN PARTICIPATION RATE

TOTAL NO. OF RETURNS

<u>TAX YEAR</u>	<u>INCOME TAX</u>	<u>PROPERTY TAX REFUNDS</u>	<u>TOTAL NO. OF CHECKOFFS</u>	<u>% OF PARTICIPATION</u>
1974 Actual	1,669,794	-	372,311	22.3%
1975 Actual	1,584,086	-	376,223	23.8%
1976 Actual	1,616,441	-	391,799	24.2%
1977 Actual	1,667,924	-	451,512	27.1%
1978 Actual	1,722,053	938,791	516,300	19.4%
1979 Actual	1,761,586	880,185	458,586	17.4%
1980 Actual	1,752,137	797,327	401,566	15.8%
1981 Actual	1,738,194	806,698	395,804	15.6%
1982 Actual	1,712,796	703,470	403,371	16.7%
1983 Actual	1,721,645	660,854	416,606	17.5%
1984 Actual	1,773,807	630,530	426,514	17.7%
1985 Actual	1,801,993	571,772	393,424	16.6%
1986 Actual	1,814,958	556,935	367,543	15.5%
1987 Actual	1,963,300	429,993	361,321	15.1%
1988 Actual	1,978,135	524,855	379,544	15.2%
1989 Actual	2,012,123	480,123	379,845	15.2%
1990 Actual	2,029,347	544,138	398,235	15.5%
1991 Actual	2,063,233	523,085	355,727	13.8%
1992 Actual	2,059,228	557,892	350,545	13.4%
1993 Actual	2,087,914	554,942	341,034	12.9%
1994 Actual	2,132,617	534,040	335,641	12.6%
1995 Actual	2,178,578	518,236	302,053	11.2%
1996 Actual	2,226,721	499,845	293,312	9.8%
1997 Actual	2,404,536	500,001	284,528	9.0%
1998 Actual	2,455,354	491,768	288,901	9.8%
1999 Actual	2,358,098	501,999	226,270	7.9%
2000 Actual	2,442,043	485,330	235,692	8.1%
2001 Actual	2,413,791	462,830	281,672	9.8%
2002 Actual	2,416,197	571,014	320,024	10.7%
2003 Actual	2,407,546	549,414	299,984	10.1%
2004 Actual	2,434,369	563,641	262,044	8.7%
2005 Actual	2,323,955	636,504	261,823	8.8%
2006 Actual	2,533,157	635,171	258,928	8.2%
2007 Actual	2,629,603	678,358	250,448	7.6%

**STATE ELECTIONS CAMPAIGN FUND
INCOME TAX AND PROPERTY TAX CHECKOFFS**

<u>TAX YEAR</u> ^(A)	<u>GENERAL</u> % OF <u>ACCOUNT</u> <u>TOTAL</u>	<u>DFL</u> % OF <u>ACCT.</u> <u>TOTAL</u>	<u>RPM</u> % OF <u>ACCT.</u> <u>TOTAL</u>	<u>IND</u> ^(D) % OF <u>ACCT.</u> <u>TOTAL</u>	<u>OTHER.</u> % OF <u>PARTIES</u> ^(B,E) <u>TOTAL</u>	<u>TOTAL</u> ^(C)
1974 - Actual	\$125,169 - 33.6%	\$175,259 - 47.1%	\$ 68,395 - 18.4%		\$ 3,488 - 0.9%	\$ 372,311
1975 - Actual	125,979 - 33.5%	164,071 - 43.6%	83,218 - 22.1%		2,955 - 0.8%	376,233
1976 - Actual	106,303 - 27.2%	186,927 - 47.7%	89,227 - 22.8%		9,252 - 2.3%	391,799
1977 - Actual	118,774 - 26.3%	187,812 - 41.6%	132,913 - 29.4%		12,013 - 2.7%	451,512
1978 - Actual	127,740 - 24.8%	220,116 - 42.6%	153,921 - 29.8%		14,523 - 2.8%	516,300
1979 - Actual	118,454 - 24.2%	197,503 - 40.3%	160,327 - 32.7%		13,529 - 2.8%	489,813
1980 - Actual	198,028 - 24.7%	332,394 - 41.4%	258,748 - 32.2%		13,962 - 1.7%	803,132
1981 - Actual	206,640 - 26.1%	307,286 - 38.8%	262,240 - 33.1%		14,331 - 2.0%	791,608
1982 - Actual	207,014 - 25.7%	356,800 - 44.2%	229,748 - 28.5%		13,180 - 1.6%	806,742
1983 - Actual	208,328 - 25.0%	330,206 - 39.6%	282,790 - 34.0%		11,888 - 1.4%	833,212
1984 - Actual	230,294 - 27.0%	356,074 - 41.7%	266,658 - 31.3%		0 - 0%	853,026
1985 - Actual	241,682 - 30.7%	299,904 - 38.1%	245,682 - 31.2%		0 - 0%	786,848
1986 - Actual	228,470 - 31.1%	306,258 - 41.7%	200,358 - 27.2%		0 - 0%	735,086
1987 - Actual	564,790 - 31.3%	673,870 - 37.3%	567,954 - 31.4%		0 - 0%	1,806,605
1988 - Actual	545,885 - 28.8%	778,275 - 41.0%	573,560 - 30.2%		0 - 0%	1,897,720
1989 - Actual	572,375 - 30.2%	669,370 - 35.4%	650,620 - 34.4%		0 - 0%	1,892,365
1990 - Actual	593,250 - 31.6%	731,055 - 38.9%	554,005 - 29.5%		0 - 0%	1,878,310
1991 - Actual	555,730 - 33.0%	636,225 - 37.8%	491,450 - 29.2%		0 - 0%	1,683,405
1992 - Actual	515,855 - 31.5%	673,285 - 41.1%	449,390 - 27.4%		0 - 0%	1,638,530
1993 - Actual	517,790 - 32.2%	577,240 - 36.0%	511,115 - 31.8%		0 - 0%	1,606,145
1994 - Actual	485,905 - 30.7%	592,650 - 37.5%	500,260 - 31.6%		0 - 0%	1,578,815
1995 - Actual	327,055 - 22.9%	528,905 - 37.1%	460,820 - 32.2%	48,820 - 3.4%	63,305 - 4.4%	1,428,905
1996 - Actual	333,135 - 24.0%	546,740 - 39.3%	415,620 - 29.9%	27,685 - 2.0%	67,745 - 4.8%	1,390,925
1997 - Actual	328,575 - 24.5%	494,430 - 36.9%	404,055 - 30.2%	46,465 - 3.5%	65,075 - 4.9%	1,338,600
1998 - Actual	330,920 - 24.1%	199,165 - 14.5%	444,645 - 32.4%	342,480 -24.9%	53,495 - 3.9%	1,370,705
1999 - Actual	279,480 - 26.2%	356,050 - 33.3%	305,260 - 28.6%	69,875 - 6.5%	57,905 - 5.4%	1,068,570
2000 - Actual	245,980 - 21.8%	407,530 - 36.1%	340,025 - 30.2%	74,190 - 6.6%	59,700 - 5.3%	1,127,425
2001 - Actual	290,655 - 20.6%	465,795 - 33.1%	446,125 - 31.7%	112,215 - 8.0%	93,570 - 6.6%	1,408,360
2002 - Actual	262,365 - 18.2%	500,975 - 34.7%	477,190 - 33.0%	96,250 - 6.6%	107,900 - 7.4%	1,444,680
2003 - Actual	235,425 - 17.4%	557,315 - 41.3%	419,195 - 31.1%	65,675 - 4.9%	71,150 - 5.3%	1,348,760
2004 - Actual	216,610 - 16.5%	559,505 - 42.7%	421,235 - 32.1%	50,440 - 3.8%	62,430 - 4.8%	1,310,220
2005 - Actual	215,565 - 17.6%	533,845 - 43.6%	357,750 -29.2%	50,740 - 4.1%	65,280 - 5.3%	1,223,180
2006 - Actual	214,315 - 17.8%	517,445 - 43.0%	332,695 -27.6%	73,930 - 6.2%	65,210 - 5.4%	1,203,595
2007 - Actual	206,215 - 17.8%	535,535 - 46.1%	316,670 - 27.3%	55,365 - 4.8%	46,605 - 4.0%	1,160,390

(A) Beginning with tax year 1980, taxpayers may check off \$2.00; beginning in tax year 1987 taxpayers may check off \$5.00.

(B) Beginning with tax year 1984, no minor parties qualified for inclusion on the state income tax blank; in 1995 two minor parties qualified.

(C) Beginning with tax year 1990, 3% of check-off is retained in the general fund for administrative costs.

(D) Beginning with tax year 2000, four major parties and three minor parties qualified for inclusion on the state income tax blank.

(E) Beginning with tax year 2001, the Green Party is the only party qualifying under "Other".

Based on Department of Revenue's March 1, 2009, certification of 2006 and 2007 tax return checkoffs.

Political Checkoff Participation Compared to Total Tax Returns

Public Subsidy Money Dedicated Through Check Off

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
District 1A													
(David) Olin Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$1,451.40	\$0.00	\$300.00	\$5,680.00	\$600.00	\$600.00	\$5,418.90	\$6,018.90	\$2,612.50
	2008		P	Y	\$2,612.50	\$3,924.21	\$5,000.00	\$14,688.86	\$4,700.00	\$900.00	\$28,649.37	\$29,849.37	\$1,976.20
(Jual) Carlson Campaign (IPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$3,093.20	\$204.08	\$2,620.00	\$0.00	\$0.00	\$7,377.99	\$7,910.92	\$206.82
(Steven) Lillestol Volunteer Committee (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$2,200.00	\$350.00	\$0.00	\$2,400.00	\$2,400.00	\$150.00
	2008		P	I	\$150.00	\$4,253.76	\$3,500.00	\$28,250.21	\$2,050.00	\$0.00	\$33,908.92	\$35,815.24	\$2,556.73
District 1B													
(Bernard) Lieder Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$1,593.49	\$0.00	\$1,000.00	\$1,375.00	\$900.00	\$0.00	\$1,045.61	\$1,895.61	\$2,982.88
	2008		P	Y	\$2,982.88	\$4,371.10	\$2,725.00	\$10,355.83	\$5,825.00	\$400.00	\$22,019.48	\$22,959.16	\$3,700.65
(Lonn) Kiel Volunteer Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$4,142.93	\$4,998.24	\$15,900.00	\$200.00	\$0.00	\$28,203.19	\$28,203.19	\$2,222.42
District 2A													
Volunteers for (Bernhard) Eken (DFL)													
	2007	Y		Y	\$11,169.82	\$0.00	\$250.00	\$18,153.99	\$400.00	\$450.00	\$1,991.21	\$16,753.47	\$13,670.34
	2008		P	Y	\$13,670.34	\$4,422.49	\$1,300.00	\$22,940.28	\$5,350.00	\$950.00	\$20,342.41	\$34,081.09	\$14,552.02
Stephen (Steve) Green (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,519.84	\$3,800.00	\$6,500.00	\$0.00	\$0.00	\$15,786.48	\$15,911.48	\$21.60

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
District 2B													
(Brita) Sailer for House 2B (DFL)													
	2007	Y	P/ G	Y	\$9,405.77	\$0.00	\$1,000.00	\$8,880.00	\$150.00	\$0.00	\$5,997.97	\$9,965.70	\$9,470.07
	2008		P	Y	\$9,470.07	\$5,290.69	\$5,000.00	\$14,908.83	\$5,900.00	\$400.00	\$26,974.41	\$32,487.09	\$8,482.50
(Doug) Lindgren Volunteer Committee (RPM)													
	2007	Y	P	Y	\$1,599.55	\$0.00	\$0.00	\$50.00	\$0.00	\$0.00	\$31.00	\$226.47	\$1,423.08
	2008		P	Y	\$1,423.08	\$5,050.81	\$5,000.00	\$17,988.00	\$1,450.00	\$0.00	\$25,643.98	\$26,088.17	\$4,939.17
District 3A													
Kooch Itasca Woods People for (Tom) Anzelc (DFL)													
	2007	Y		Y	\$1,091.19	\$0.00	\$900.00	\$550.00	\$500.00	\$100.00	\$213.00	\$213.00	\$2,928.19
	2008		P	Y	\$2,928.19	\$5,425.02	\$2,200.00	\$10,557.82	\$4,250.00	\$600.00	\$15,781.66	\$17,929.34	\$8,329.37
(Bill) Hamm 4 3A (IPM)													
	2007	Y		N	\$526.35	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$526.35
	2008		P	I	\$526.35	\$3,207.81	\$0.00	\$1,550.00	\$0.00	\$0.00	\$5,344.38	\$5,344.38	\$20.44
Chris Pfeifer for 3A (IPM)													
	2007	Y		N	\$100.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$100.00
	2008			N	\$100.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
Committee to Elect Marv Ott (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,420.80	\$3,300.00	\$13,801.00	\$0.00	\$0.00	\$21,510.52	\$21,510.52	\$11.28
District 3B													
(Loren) Solberg Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$4,443.11	\$0.00	\$1,000.00	\$4,100.00	\$1,000.00	\$200.00	\$612.25	\$5,175.45	\$5,567.66
	2008		P	Y	\$5,567.66	\$5,285.35	\$4,000.00	\$12,670.00	\$4,700.00	\$1,400.00	\$21,253.14	\$24,386.68	\$9,236.33

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
Committee for (Carolyn) McElfatrick for 3B (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,810.84	\$4,666.58	\$9,938.81	\$354.00	\$0.00	\$19,568.48	\$19,689.88	\$80.35
District 4A													
Citizens for John Persell (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,432.49	\$4,950.00	\$16,009.00	\$5,500.00	\$100.00	\$28,551.20	\$31,484.45	\$585.48
Citizens for John Carlson (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,026.50	\$4,970.83	\$28,738.11	\$4,150.00	\$650.00	\$34,495.87	\$35,832.76	\$7,702.68
The (Adam) Steele Committee (RPM)													
	2007	Y		N	\$18.72	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$18.72
	2008			Y	\$18.72	\$0.00	\$0.00	\$1,022.67	\$0.00	\$0.00	\$964.11	\$1,101.06	\$0.71
District 4B													
Meg Bye Volunteer Committee (DFL)													
	2007	Y		N	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
	2008		P	I	\$100.00	\$5,647.35	\$5,000.00	\$9,518.00	\$3,510.52	\$150.00	\$22,873.22	\$22,905.62	\$1,072.41
(Larry) Howes Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$3,572.76	\$0.00	\$0.00	\$4,260.00	\$1,000.00	\$0.00	\$957.25	\$5,002.39	\$3,830.37
	2008		P	Y	\$3,830.37	\$6,796.75	\$4,900.00	\$10,575.00	\$5,750.00	\$500.00	\$23,833.49	\$29,346.19	\$3,005.93
District 5A													
Tom Rukavina Campaign Committee (DFL)													
	2007	Y	P/ G	Y	\$2,570.69	\$0.00	\$1,000.00	\$10,910.00	\$1,000.00	\$200.00	\$956.57	\$6,515.90	\$9,192.03
	2008		P	Y	\$9,192.03	\$7,808.33	\$1,000.00	\$23,135.00	\$5,600.00	\$400.00	\$22,998.52	\$39,492.74	\$7,767.62

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
(Greg) Knutson for House 5A (RPM)													
	2007	Y	P	Y	\$2,152.01	\$0.00	\$0.00	\$250.00	\$0.00	\$0.00	\$1,776.64	\$1,776.64	\$625.37
	2008		P	Y	\$625.37	\$4,666.41	\$1,550.00	\$3,797.60	\$0.00	\$0.00	\$8,519.25	\$9,076.40	\$1,562.98
District 5B													
Citizens for (Anthony) Sertich (DFL)													
	2007	Y	P/ G	Y	\$4,758.45	\$0.00	\$1,000.00	\$9,405.00	\$1,100.00	\$100.00	\$3,481.03	\$7,047.32	\$9,316.13
	2008		P	Y	\$9,316.13	\$7,249.57	\$1,000.00	\$20,195.00	\$3,200.00	\$2,999.99	\$23,945.85	\$37,055.90	\$6,904.79
Citizens for (John) Larson (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,854.17	\$1,850.00	\$10,112.97	\$0.00	\$0.00	\$16,580.41	\$16,750.44	\$130.73
District 6A													
David Dill for MN Dist 6A (DFL)													
	2007	Y	P/ G	Y	\$2,298.06	\$0.00	\$0.00	\$11,505.00	\$1,100.00	\$100.00	\$1,003.10	\$10,377.02	\$4,626.04
	2008		P	Y	\$4,626.04	\$7,414.01	\$0.00	\$11,119.00	\$5,850.00	\$450.00	\$7,295.49	\$20,667.03	\$8,792.02
(Martin) Breaker Campaign Committee (RPM)													
	2007	Y		N	\$543.14	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$543.14
	2008		P	N	\$543.14	\$0.00	\$550.00	\$10.00	\$0.00	\$0.00	\$975.52	\$975.52	\$127.62
District 6B													
Mary Murphy Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$13,968.08	\$0.00	\$100.00	\$2,650.00	\$1,050.00	\$150.00	\$1,141.42	\$1,141.42	\$17,476.66
	2008		P	Y	\$17,476.66	\$6,898.67	\$0.00	\$7,710.00	\$6,005.00	\$275.00	\$19,466.15	\$23,885.77	\$14,479.56
(Steve) Townsend for House Volunteer Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,235.01	\$1,801.68	\$7,640.30	\$100.00	\$0.00	\$14,172.94	\$14,172.94	\$604.05

House of Representatives Candidate Committees who Filed for Office in 2008

<i>Committee Name By District</i>	<i>Year</i>	<i>Incumbent</i>	<i>Election Result</i>	<i>Spend Limit</i>	<i>Beginning Cash Balance</i>	<i>Public Subsidy</i>	<i>Contributions</i>			<i>Campaign Expenditures</i>	<i>Total Disbursements</i>	<i>Ending Cash Balance</i>	
							<i>Political Party</i>	<i>Individual</i>	<i>Committee/ Fund Lobbyist</i>				
District 7A													
Tom Huntley Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$1,158.60	\$0.00	\$0.00	\$5,276.40	\$750.00	\$400.00	\$1,127.05	\$1,234.09	\$6,350.91
	2008		P	Y	\$6,350.91	\$6,938.36	\$1,700.00	\$10,910.73	\$5,350.00	\$950.00	\$30,441.38	\$31,227.28	\$972.72
(Ryan) Stauber for 7A (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,120.98	\$1,050.00	\$5,622.00	\$0.00	\$0.00	\$11,464.59	\$11,732.56	\$60.42
District 7B													
(Brandon) Clokey for 7B Volunteer Committee (DFL)													
	2007		Not Registered in 2007										
	2008	Y		N	\$0.00	\$0.00	\$0.00	\$295.00	\$0.00	\$0.00	\$212.00	\$212.00	\$133.00
John Derbis Distr 7B State House of Representatives (DFL)													
	2007		Not Registered in 2007										
	2008	Y		I	\$0.00	\$0.00	\$0.00	\$925.00	\$0.00	\$0.00	\$196.85	\$892.85	\$32.15
Roger (Reinert) for Duluth Volunteer Committee (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$6,527.48	\$800.00	\$26,839.00	\$3,450.00	\$600.00	\$34,963.44	\$36,750.83	\$5,017.49
(Marshall) Stenersen Volunteer Committee (DFL)													
	2007		Not Registered in 2007										
	2008	Y		I	\$0.00	\$0.00	\$1,000.00	\$6,709.42	\$1,300.00	\$575.00	\$13,163.87	\$13,281.08	\$305.69
Allan Kehr Campaign Committee (RPM)													
	2007	Y		Y	\$7,178.86	\$0.00	\$0.00	\$901.49	\$0.00	\$0.00	\$153.29	\$243.01	\$7,837.34
	2008		P	Y	\$7,837.34	\$4,207.77	\$200.00	\$2,635.45	\$0.00	\$0.00	\$14,469.87	\$14,678.79	\$350.52

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 8A													
(Bill) Hilty Volunteer Committee (DFL)													
	2007	Y		Y	\$9,269.96	\$0.00	\$450.00	\$1,350.00	\$950.00	\$200.00	\$283.29	\$1,117.29	\$11,102.67
	2008		P	Y	\$11,102.67	\$5,938.63	\$1,350.00	\$3,690.00	\$5,600.00	\$700.00	\$19,476.44	\$19,874.94	\$8,506.36
(Tim) Hafvenstein Campaign Committee (RPM)													
	2007	Y	P	Y	\$17.81	\$0.00	\$0.00	\$200.00	\$0.00	\$0.00	\$346.21	\$1,263.02	\$217.81
	2008		P	Y	\$217.81	\$4,711.63	\$600.00	\$11,779.00	\$0.00	\$0.00	\$17,478.73	\$18,889.25	\$66.56
District 8B													
Tim Faust for MN House (DFL)													
	2007	Y	P/ G	Y	\$77.65	\$0.00	\$1,000.00	\$10,251.25	\$0.00	\$415.00	\$3,412.45	\$9,815.70	\$3,328.20
	2008		P	Y	\$3,328.20	\$4,705.64	\$5,000.00	\$19,768.32	\$0.00	\$287.50	\$31,254.52	\$34,650.00	\$9.66
Citizens for (Judith) Soderstrom (RPM)													
	2007	Y	P	Y	\$183.07	\$0.00	\$0.00	\$7,125.00	\$0.00	\$0.00	\$5,829.21	\$6,139.21	\$6,168.86
	2008		P	Y	\$6,168.86	\$4,888.95	\$2,235.00	\$25,698.00	\$1,900.00	\$150.00	\$31,359.50	\$37,583.08	\$3,457.97
District 9A													
(Mark) Altenburg for 9A (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,467.68	\$2,500.00	\$2,983.38	\$350.00	\$0.00	\$10,583.33	\$10,789.63	\$511.70
(Morrie) Lanning for State Representative (RPM)													
	2007	Y	P/ G	Y	\$11,281.77	\$0.00	\$0.00	\$900.00	\$150.00	\$200.00	\$1,451.71	\$1,783.10	\$10,748.67
	2008		P	Y	\$10,748.67	\$5,493.06	\$700.00	\$14,510.00	\$4,050.00	\$550.00	\$19,927.78	\$20,471.01	\$15,580.72
District 9B													
(Paul) Marquart Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$8,292.44	\$0.00	\$0.00	\$7,168.71	\$750.00	\$200.00	\$4,483.38	\$5,838.39	\$10,579.56
	2008		P	Y	\$10,579.56	\$5,140.20	\$200.00	\$10,668.11	\$4,875.00	\$450.00	\$18,941.10	\$20,341.10	\$11,571.77

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
Dayna Olson For House Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,151.61	\$3,800.00	\$2,834.00	\$0.00	\$0.00	\$10,746.08	\$10,746.08	\$1,041.53
District 10A													
Volunteers for (Greg) Stumbo (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,719.22	\$4,000.00	\$9,965.83	\$1,550.00	\$200.00	\$20,303.01	\$20,395.54	\$284.68
Volunteers for (Larry) Nornes (RPM)													
	2007	Y		Y	\$5,683.97	\$0.00	\$1,000.00	\$6,600.00	\$200.00	\$0.00	\$2,078.55	\$4,726.03	\$8,757.94
	2008		P	Y	\$8,757.94	\$5,463.33	\$1,200.00	\$11,222.00	\$2,600.00	\$400.00	\$17,468.44	\$20,540.75	\$9,102.52
District 10B													
Committee to Elect Janine Hudson to House 10B (DFL)													
	2007		Not Registered in 2007										
Terminated	2008	Y		I	\$0.00	\$0.00	\$0.00	\$400.00	\$0.00	\$0.00	\$400.00	\$400.00	\$0.00
(Timothy) Nieminen for House (DFL)													
	2007	Y	P	Y	\$2,359.66	\$0.00	\$0.00	\$250.00	\$0.00	\$0.00	\$1,082.41	\$1,082.41	\$1,529.16
	2008		P	I	\$1,529.16	\$4,727.78	\$4,925.00	\$7,838.81	\$350.00	\$0.00	\$17,261.71	\$17,441.17	\$1,931.37
Pete Phillips Citizen Committee (DFL)													
	2007		Not Registered in 2007										
	2008	Y		I	\$0.00	\$0.00	\$0.00	\$5,275.00	\$0.00	\$100.00	\$8,307.95	\$8,462.95	\$1,912.05
Volunteers for (Mark) Murdock (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,470.44	\$4,850.00	\$12,942.00	\$2,800.00	\$550.00	\$26,504.85	\$26,504.85	\$107.59

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
District 11A													
Bruce Campbell State Rep 11A (DFL)													
	2007		Not Registered in 2007										
<i>Terminated</i>	2008	Y	P	I	\$0.00	\$4,837.40	\$4,750.00	\$8,514.98	\$6,200.00	\$0.00	\$24,285.33	\$24,285.33	\$17.05
(Dave) Holman Committee (IPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$3,150.77	\$0.00	\$1,885.30	\$0.00	\$0.00	\$4,950.08	\$5,450.08	\$85.99
(Torrey) Westrom for State Representative Committee (RPM)													
	2007	Y	P/ G	Y	\$9,789.48	\$0.00	\$1,000.00	\$15,435.00	\$450.00	\$50.00	\$5,117.53	\$11,484.57	\$15,738.45
	2008		P	Y	\$15,738.45	\$5,453.65	\$4,850.00	\$20,627.00	\$4,401.60	\$550.00	\$26,926.62	\$41,738.74	\$10,481.34
District 11B													
Mary Ellen Otremba Volunteer Committee (DFL)													
	2007	Y		Y	\$12,017.39	\$0.00	\$1,000.00	\$10,295.00	\$800.00	\$350.00	\$5,247.93	\$6,138.20	\$18,324.19
	2008		P	Y	\$18,324.19	\$4,270.02	\$2,600.00	\$14,870.83	\$6,050.00	\$250.00	\$25,746.01	\$32,207.53	\$14,157.51
(David) Kircher for Representative (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,084.10	\$5,000.00	\$16,664.00	\$2,300.00	\$100.00	\$27,542.27	\$28,788.49	\$359.61
District 12A													
Committee to Elect John Ward (DFL)													
	2007	Y	P/ G	Y	\$6,919.44	\$0.00	\$750.00	\$17,725.00	\$700.00	\$500.00	\$5,956.65	\$11,385.37	\$20,116.41
	2008		P	Y	\$20,116.41	\$5,497.07	\$5,000.00	\$22,128.07	\$5,950.00	\$350.00	\$31,012.78	\$44,013.08	\$15,028.47
Committee to Elect David Allan Pundt (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,926.55	\$2,100.00	\$9,295.00	\$300.00	\$150.00	\$20,601.18	\$21,063.35	\$708.20

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 12B													
Committee to Elect Al Doty (DFL)													
	2007	Y	P/ G	Y	\$409.34	\$0.00	\$1,000.00	\$11,631.00	\$1,100.00	\$0.00	\$5,766.84	\$5,766.84	\$8,373.50
	2008		P	Y	\$8,359.21	\$4,575.82	\$5,000.00	\$18,510.83	\$6,200.00	\$350.00	\$31,078.47	\$31,681.23	\$11,314.63
Mike LeMieur Volunteer Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,999.89	\$4,975.00	\$20,609.67	\$1,900.00	\$100.00	\$32,259.69	\$32,484.69	\$99.87
District 13A													
(Bruce) Shuck for House (DFL)													
	2007	Y	P	Y	\$1,167.89	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$1,167.89
	2008		P	Y	\$1,167.89	\$4,662.84	\$3,550.00	\$8,740.00	\$2,300.00	\$0.00	\$17,786.69	\$17,886.69	\$2,534.04
(Paul) Anderson For 13A (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,138.81	\$2,400.00	\$17,830.00	\$3,250.00	\$90.00	\$20,910.73	\$23,659.33	\$5,049.48
District 13B													
Citizens to Elect Al Juhnke (DFL)													
	2007	Y	P/ G	Y	\$408.69	\$0.00	\$0.00	\$7,700.00	\$700.00	\$500.00	\$671.24	\$2,396.23	\$6,912.46
	2008		P	Y	\$6,912.46	\$4,968.68	\$2,500.00	\$21,210.00	\$4,574.40	\$1,725.00	\$24,910.44	\$29,664.94	\$12,226.20
Supporters of Bonnie Wilhelm (RPM)													
	2007	Y		N	\$5,119.92	\$80.33	\$0.00	\$0.00	\$0.00	\$0.00	\$45.00	\$45.00	\$5,155.25
	2008		P	Y	\$5,089.71	\$5,220.84	\$4,825.00	\$9,295.00	\$0.00	\$0.00	\$24,430.28	\$24,430.28	\$0.27
District 14A													
Elect Rob Jacobs Committee (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,089.27	\$5,000.00	\$17,145.00	\$3,750.00	\$200.00	\$30,225.04	\$30,987.53	\$196.74

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
Dan Severson for Representative (RPM)													
	2007	Y	P/ G	Y	\$6,179.66	\$0.00	\$0.00	\$4,075.00	\$500.00	\$100.00	\$2,678.06	\$4,645.57	\$6,320.06
	2008		P	Y	\$6,320.06	\$5,226.38	\$400.00	\$28,084.00	\$4,925.00	\$825.00	\$30,182.85	\$36,937.82	\$9,112.54
District 14B													
(Larry) Hosch for 14B House (DFL)													
	2007	Y	P/ G	Y	\$30.19	\$0.00	\$1,000.00	\$12,835.00	\$600.00	\$150.00	\$5,768.19	\$14,014.83	\$4,007.26
	2008		P	Y	\$4,007.26	\$5,274.35	\$3,600.00	\$11,546.00	\$5,250.00	\$1,050.00	\$26,522.94	\$35,204.85	\$22.77
Citizens for (Jim) Stauber in 14B (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,245.28	\$4,770.00	\$5,770.39	\$0.00	\$0.00	\$14,971.12	\$15,361.50	\$566.21
District 15A													
Joanne Dorsher for House Representative (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,173.40	\$1,440.23	\$18,344.00	\$3,600.00	\$0.00	\$30,530.64	\$30,683.22	\$1,927.41
(Steve) Gottwalt for State Representative (RPM)													
	2007	Y		Y	\$995.46	\$0.00	\$500.00	\$15,215.00	\$400.00	\$400.00	\$5,953.67	\$9,639.15	\$7,871.31
	2008		P	Y	\$7,871.31	\$5,031.05	\$0.00	\$26,936.50	\$1,050.00	\$450.00	\$28,826.79	\$32,791.24	\$8,547.62
District 15B													
Larry Haws Campaign (DFL)													
	2007	Y		Y	\$21,918.44	\$0.00	\$500.00	\$550.00	\$300.00	\$200.00	\$2,001.51	\$9,193.89	\$14,274.55
	2008		P	Y	\$14,274.55	\$4,927.17	\$100.00	\$8,240.83	\$3,425.00	\$250.00	\$20,913.59	\$21,713.59	\$9,503.96
(Joshua) Behling for State Rep (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$50.00	\$3,200.00	\$0.00	\$0.00	\$1,808.99	\$1,934.51	\$1,315.49
	2008		P	I	\$1,315.49	\$4,365.73	\$2,850.00	\$9,987.00	\$50.00	\$0.00	\$18,066.47	\$18,325.59	\$242.63

House of Representatives Candidate Committees who Filed for Office in 2008

<i>Committee</i>		<i>Election</i>	<i>Spend</i>	<i>Beginning</i>	<i>Public</i>	<i>Contributions</i>				<i>Campaign</i>	<i>Total</i>	<i>Ending</i>	
<i>Name By District</i>	<i>Year</i>					<i>Result</i>	<i>Limit</i>	<i>Cash Balance</i>	<i>Subsidy</i>				<i>Political</i>
District 16A													
Gail Kulick Jackson Volunteer Committee (DFL)													
	2007	Y		Y	\$558.16	\$0.00	\$0.00	\$8,975.00	\$20.14	\$0.00	\$6,000.00	\$7,520.00	\$2,033.30
	2008		P	Y	\$2,033.30	\$4,944.67	\$1,940.00	\$22,830.00	\$4,738.11	\$150.00	\$31,347.72	\$36,275.77	\$1,660.31
Committee for (Sondra) Erickson (RPM)													
	2007	Y		Y	\$6,232.56	\$0.00	\$0.00	\$9,365.00	\$237.16	\$0.00	\$863.94	\$3,476.40	\$12,358.32
	2008		P	Y	\$12,358.32	\$5,447.95	\$2,500.00	\$18,760.00	\$3,453.81	\$900.00	\$30,310.86	\$39,577.69	\$3,842.39
District 16B													
Steve Andrews For Mn House (DFL)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$1,000.00	\$0.00	\$0.00	\$344.15	\$544.15	\$532.45
	2008		P	I	\$532.45	\$5,213.46	\$4,350.00	\$9,529.40	\$3,950.00	\$850.00	\$22,163.13	\$23,439.29	\$986.02
Friends to Elect Bruno S Gad (DFL)													
	2007	Not Registered in 2007											
Terminated	2008	Y		N	\$0.00	\$0.00	\$0.00	\$750.00	\$0.00	\$0.00	\$732.80	\$732.80	\$17.20
Mary Kiffmeyer for Representative (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	Y	\$0.00	\$6,895.50	\$800.00	\$21,238.90	\$750.00	\$50.00	\$26,035.56	\$28,834.24	\$900.38
District 17A													
Friends of Jim Godfrey (DFL)													
	2007	Y		I	\$0.00	\$0.00	\$1,000.00	\$7,530.00	\$0.00	\$0.00	\$5,874.99	\$5,900.27	\$6,134.49
	2008		P	I	\$6,134.49	\$5,205.97	\$1,670.00	\$13,485.91	\$6,029.28	\$190.00	\$33,450.81	\$34,461.09	\$317.71
IVOTEMN.NET (Daniel Sweeney) (Other)													
	2007	Not Registered in 2007											
Terminated	2008	Y	P	Y	\$0.00	\$0.00	\$0.00	\$1,760.00	\$0.00	\$0.00	\$1,757.26	\$1,957.26	\$2.74

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
(Rob) Eastlund Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$11,202.21	\$0.00	\$0.00	\$6,980.00	\$200.00	\$0.00	\$2,304.15	\$3,463.58	\$14,918.63
	2008		P	Y	\$14,918.63	\$6,249.07	\$1,400.00	\$13,045.00	\$3,950.00	\$150.00	\$29,146.91	\$36,856.27	\$8,256.43
District 17B													
(Jeremy) Kalin for House (DFL)													
	2007	Y	P/ G	Y	\$1,062.40	\$0.00	\$1,000.00	\$13,430.01	\$1,100.00	\$25.00	\$5,910.23	\$14,257.20	\$3,860.21
	2008		P	Y	\$3,860.21	\$5,823.04	\$2,600.00	\$20,875.92	\$5,787.50	\$512.50	\$30,841.31	\$36,846.69	\$2,612.48
Friends of Don Taylor (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$4,607.00	\$0.00	\$0.00	\$5,746.00	\$5,746.00	\$261.00
	2008		P	I	\$261.00	\$6,202.52	\$4,888.81	\$17,433.25	\$1,500.00	\$0.00	\$28,447.68	\$30,348.54	\$950.66
District 18A													
Eric Angvall for State Representative (DFL)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$4,290.06	\$2,525.00	\$10,245.00	\$250.00	\$0.00	\$15,973.73	\$16,976.04	\$334.02
(Ron) Shimanski Volunteer Committee (RPM)													
	2007	Y		Y	\$3,782.39	\$0.00	\$1,000.00	\$4,910.00	\$200.00	\$50.00	\$5,584.22	\$6,054.67	\$3,887.72
	2008		P	Y	\$3,887.72	\$5,035.66	\$2,950.00	\$15,237.20	\$3,900.00	\$400.00	\$21,236.62	\$29,073.80	\$2,336.78
District 18B													
(David) Detert Election Committee (DFL)													
	2007	Y		N	\$179.24	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$42.00	\$137.24
Terminated	2008		P	Y	\$137.24	\$4,663.98	\$550.00	\$7,080.00	\$0.00	\$150.00	\$12,284.24	\$12,681.22	\$0.00
(Dean) Urdahl Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$835.18	\$0.00	\$1,000.00	\$10,220.00	\$900.00	\$100.00	\$4,683.72	\$10,262.55	\$2,792.63
	2008		P	Y	\$2,792.63	\$5,439.70	\$1,400.00	\$15,511.01	\$4,700.00	\$600.00	\$30,264.01	\$34,349.46	\$959.90

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
District 19A													
(Jim) Bakula for Representative 19A (DFL)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$10,280.00	\$0.00	\$0.00	\$5,610.78	\$5,810.78	\$4,469.22
	2008		P	I	\$4,469.22	\$5,361.71	\$5,000.00	\$15,345.24	\$0.00	\$0.00	\$28,977.75	\$31,223.96	\$873.21
Friends of Bruce Anderson (RPM)													
	2007	Y	P/ G	Y	\$11,363.28	\$0.00	\$0.00	\$300.00	\$100.00	\$0.00	\$3,302.63	\$8,105.44	\$3,657.84
	2008		P	Y	\$3,657.84	\$6,688.42	\$3,100.00	\$6,994.00	\$4,150.00	\$450.00	\$14,943.47	\$20,902.67	\$4,137.59
District 19B													
(Chris) Brazelton for House (DFL)													
	2007	Y		Y	\$2,823.47	\$0.00	\$0.00	\$1,975.00	\$100.00	\$0.00	\$1,602.75	\$1,602.75	\$3,295.72
	2008		P	Y	\$3,295.72	\$5,629.77	\$5,000.00	\$4,928.00	\$3,957.84	\$0.00	\$21,438.86	\$21,465.20	\$1,346.13
(Thomas) Emmer for State Representative (RPM)													
	2007	Y	P/ G	Y	\$10,878.62	\$0.00	\$0.00	\$2,834.92	\$100.00	\$300.00	\$3,070.45	\$8,481.42	\$5,632.12
	2008		P	Y	\$5,632.12	\$7,701.68	\$2,100.00	\$5,740.00	\$3,250.00	\$200.00	\$19,111.98	\$19,361.98	\$5,261.82
District 20A													
Andrew Falk for State Representative (DFL)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$4,002.97	\$4,997.10	\$22,852.38	\$5,100.00	\$1,135.00	\$34,571.55	\$37,798.51	\$288.94
(Michael) Bredeck for Representative Committee (RPM)													
	2007	Y	P	Y	\$1,100.01	\$0.00	\$0.00	\$1,900.00	\$0.00	\$0.00	\$1,506.10	\$2,031.10	\$968.91
	2008		P	Y	\$968.91	\$3,960.91	\$5,000.00	\$27,426.00	\$1,750.00	\$750.00	\$31,399.69	\$34,747.89	\$5,107.93
District 20B													
(Lyle) Koenen Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$1,938.00	\$0.00	\$493.00	\$2,050.00	\$300.00	\$200.00	\$660.00	\$660.00	\$4,326.00
	2008		P	Y	\$4,326.00	\$4,123.46	\$1,000.00	\$6,505.00	\$4,825.00	\$300.00	\$19,026.00	\$19,026.00	\$2,121.46

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
(Donald) Swoboda Campaign (RPM)													
	2007		Not Registered in 2007										
Terminated	2008	Y	P	I	\$0.00	\$4,211.47	\$2,650.00	\$4,445.92	\$0.00	\$0.00	\$11,202.14	\$11,302.14	\$5.25
District 21A													
(Allen) Kruse for Minnesota House 21A (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$4,292.94	\$4,200.00	\$5,161.68	\$1,100.00	\$50.00	\$13,106.84	\$13,206.84	\$2,255.78
Marty Seifert for State Representative (RPM)													
	2007	Y	P/ G	Y	\$8,691.35	\$0.00	\$1,000.00	\$20,315.00	\$0.00	\$0.00	\$5,612.77	\$13,284.66	\$16,721.69
	2008		P	Y	\$16,721.69	\$4,691.17	\$3,900.00	\$30,801.00	\$0.00	\$0.00	\$28,778.28	\$45,102.57	\$11,011.29
District 21B													
Robert Skillings Campaign Committee (DFL)													
	2007	Y	P	Y	\$150.33	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$100.00	\$100.00	\$50.33
	2008		P	Y	\$67.53	\$4,400.21	\$5,000.00	\$9,243.38	\$575.00	\$0.00	\$17,717.99	\$19,137.06	\$1,952.33
(Paul) Torkelson for State Representative (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,086.01	\$5,000.00	\$20,065.00	\$2,650.00	\$750.00	\$28,523.70	\$28,819.39	\$7,885.02
District 22A													
Mike McCarvel Volunteer Committee (DFL)													
	2007	Y	P	Y	\$176.45	\$0.00	\$0.00	\$2,400.00	\$0.00	\$0.00	\$2,800.00	\$2,800.00	\$176.45
	2008		P	Y	\$176.45	\$4,121.95	\$4,362.00	\$11,685.00	\$800.00	\$0.00	\$15,103.08	\$16,753.09	\$4,392.31
Doug Magnus Campaign (RPM)													
	2007	Y		Y	\$2,200.23	\$0.00	\$1,000.00	\$4,422.00	\$200.00	\$500.00	\$0.00	\$2,409.28	\$5,912.95
	2008		P	Y	\$5,912.95	\$4,184.62	\$5,000.00	\$6,810.00	\$4,600.00	\$500.00	\$19,084.12	\$22,680.04	\$4,327.53

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
District 22B													
(Richard) Peterson Campaign Committee (DFL)													
	2007	Y	P	Y	\$1,805.71	\$0.00	\$0.00	\$1,000.00	\$0.00	\$0.00	\$0.00	\$0.00	\$2,805.71
	2008		P	Y	\$2,805.71	\$3,965.08	\$5,000.00	\$14,117.50	\$1,550.00	\$100.00	\$27,906.89	\$27,906.89	\$231.40
Volunteers for Rod Hamilton (RPM)													
	2007	Y		Y	\$3,143.30	\$0.00	\$700.00	\$2,085.00	\$1,000.00	\$100.00	\$2,783.85	\$2,996.13	\$4,032.17
	2008		P	Y	\$4,032.17	\$4,370.80	\$1,900.00	\$26,776.00	\$3,250.00	\$550.00	\$23,746.41	\$27,136.67	\$13,742.30
District 23A													
Terry Morrow Campaign Committee (DFL)													
	2007	Y	P/ G	Y	\$2,761.48	\$0.00	\$0.00	\$8,050.00	\$800.00	\$200.00	\$3,938.85	\$6,905.30	\$4,906.18
	2008		P	Y	\$4,906.18	\$5,430.27	\$0.00	\$18,084.40	\$4,300.00	\$600.00	\$23,946.63	\$28,841.48	\$4,479.37
Mike Bidwell Volunteer Committee (RPM)													
	2007				Not Registered in 2007								
	2008	Y	P	I	\$0.00	\$5,246.99	\$5,000.00	\$4,314.48	\$100.00	\$0.00	\$12,808.88	\$12,978.88	\$1,802.59
District 23B													
(Kathy) Brynaert for State Representative (DFL)													
	2007	Y		Y	\$9,741.38	\$0.00	\$0.00	\$3,815.00	\$500.00	\$0.00	\$2,868.53	\$6,974.37	\$7,082.01
	2008		P	Y	\$7,082.01	\$5,560.13	\$600.00	\$10,345.00	\$4,500.00	\$750.00	\$10,760.32	\$13,698.20	\$15,138.94
Vote Dale Jordan (RPM)													
	2007				Not Registered in 2007								
	2008	Y	P	I	\$0.00	\$4,939.63	\$4,100.00	\$3,756.25	\$0.00	\$0.00	\$11,640.45	\$11,866.45	\$929.43
District 24A													
Dale Hansen for MN House (DFL)													
	2007				Not Registered in 2007								
	2008	Y	P	I	\$0.00	\$4,220.65	\$3,700.00	\$6,787.89	\$700.00	\$0.00	\$15,402.87	\$15,484.63	\$104.36

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
Volunteers for (Robert) Gunther (RPM)													
	2007	Y	P/ G	Y	\$5,739.43	\$0.00	\$300.00	\$5,595.00	\$1,100.00	\$100.00	\$1,163.84	\$5,223.57	\$7,610.86
	2008		P	Y	\$7,610.86	\$5,161.81	\$350.00	\$12,030.00	\$5,050.00	\$750.00	\$15,934.40	\$23,250.75	\$7,701.92
District 24B													
Volunteers for (John) Branstad (DFL)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$700.00	\$0.00	\$0.00	\$33.34	\$33.34	\$666.66
	2008		P	I	\$666.66	\$4,748.36	\$5,000.00	\$23,985.09	\$6,035.76	\$200.00	\$31,891.89	\$33,148.05	\$7,487.82
(Tony) Cornish for State Representative (RPM)													
	2007	Y		Y	\$11,208.88	\$0.00	\$0.00	\$27,509.51	\$0.00	\$0.00	\$964.62	\$16,207.14	\$22,511.25
	2008		P	Y	\$22,511.25	\$5,068.62	\$100.00	\$24,975.00	\$0.00	\$0.00	\$28,794.56	\$47,052.71	\$5,602.16
District 25A													
Citizens for (Tim) Siebsen (DFL)													
	2007	Y	P	Y	\$6.00	\$0.00	\$1,000.00	\$3,250.00	\$0.00	\$0.00	\$3,551.13	\$3,995.85	\$260.15
	2008		P	Y	\$260.15	\$4,492.15	\$1,550.00	\$4,035.00	\$1,350.00	\$0.00	\$11,120.31	\$11,687.30	\$0.00
Team Brod (Laura) (RPM)													
	2007	Y	P/ G	Y	\$11,451.09	\$0.00	\$50.00	\$14,680.00	\$900.00	\$300.00	\$5,392.75	\$13,824.62	\$13,556.47
	2008		P	Y	\$13,556.47	\$5,049.22	\$2,950.00	\$17,920.00	\$4,500.00	\$600.00	\$22,846.19	\$29,326.36	\$15,249.33
District 25B													
The David Bly Campaign (DFL)													
	2007	Y	P/ G	Y	\$3,848.91	\$0.00	\$0.00	\$9,465.00	\$900.00	\$300.00	\$4,235.19	\$9,723.78	\$4,790.13
	2008		P	Y	\$4,790.13	\$6,838.36	\$1,347.62	\$22,138.74	\$5,950.00	\$350.00	\$30,847.62	\$35,175.02	\$6,239.83
Tim Rud for State Representative (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$6,017.80	\$1,070.00	\$18,125.00	\$900.00	\$0.00	\$25,628.68	\$25,799.81	\$312.99

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 26A													
(Kory) Kath for Representative (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,523.53	\$4,670.00	\$18,653.00	\$3,225.00	\$0.00	\$29,321.41	\$29,716.69	\$1,354.84
(Thomas) Kuntz Campaign Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,315.29	\$4,998.00	\$19,925.63	\$3,200.00	\$700.00	\$30,701.33	\$32,131.42	\$2,007.50
District 26B													
(Patti) Fritz Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$11,281.93	\$0.00	\$0.00	\$5,175.00	\$700.00	\$500.00	\$3,382.16	\$5,844.68	\$11,812.25
	2008		P	Y	\$11,812.25	\$5,470.12	\$2,297.62	\$11,915.00	\$4,635.00	\$650.00	\$23,796.41	\$27,316.53	\$9,463.46
(Otto) Luknic Volunteer Committee (RPM)													
	2007	Y	P	Y	\$4,110.29	\$0.00	\$0.00	\$11,870.00	\$0.00	\$0.00	\$5,508.61	\$5,568.61	\$10,411.68
	2008		P	Y	\$10,411.68	\$5,021.76	\$500.00	\$19,640.00	\$0.00	\$0.00	\$29,672.73	\$31,522.58	\$4,050.86
District 27A													
Robin Brown for MN (DFL)													
	2007	Y	P/ G	Y	\$508.49	\$0.00	\$1,000.00	\$8,510.00	\$1,000.00	\$100.00	\$5,986.73	\$7,827.96	\$3,290.53
	2008		P	Y	\$3,290.53	\$4,810.25	\$4,350.00	\$15,990.00	\$6,050.00	\$250.00	\$30,700.22	\$31,674.35	\$3,066.43
Friends for William Wagner (DFL)													
	2007		Not Registered in 2007										
Terminated	2008	Y		I	\$0.00	\$0.00	\$0.00	\$355.00	\$0.00	\$0.00	\$1,104.62	\$1,459.62	\$0.00
(Erik) Larsen for House 27A (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,130.87	\$4,350.00	\$22,065.00	\$1,682.77	\$0.00	\$31,388.75	\$31,982.17	\$538.97

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 27B													
(Jeanne) Poppe for the People Committee (DFL)													
	2007	Y		Y	\$1,837.85	\$0.00	\$100.00	\$6,325.00	\$700.00	\$200.00	\$1,855.51	\$4,498.89	\$4,663.96
	2008		P	Y	\$4,663.96	\$5,099.88	\$1,400.00	\$8,959.00	\$5,025.00	\$590.00	\$18,244.61	\$19,333.22	\$6,404.62
Brian Thiel for MN House Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,685.18	\$4,200.00	\$6,742.96	\$0.00	\$0.00	\$15,159.66	\$15,276.21	\$351.93
District 28A													
Committee to Elect (Sandra) Wollschlager (DFL)													
	2007	Y	P/ G	Y	\$2,400.63	\$0.00	\$0.00	\$6,887.00	\$700.00	\$350.00	\$4,586.80	\$5,911.80	\$4,425.83
	2008		P	Y	\$4,425.83	\$5,224.61	\$3,600.00	\$16,575.07	\$6,100.00	\$200.00	\$30,433.22	\$35,662.35	\$463.16
(Tim) Kelly for House (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,186.86	\$1,925.00	\$25,835.00	\$0.00	\$0.00	\$28,992.02	\$29,617.84	\$3,329.02
District 28B													
Committee to Elect Linda Pfeilsticker (DFL)													
	2007	Y	P	I	\$2,669.79	\$0.00	\$0.00	\$675.00	\$0.00	\$0.00	\$12.06	\$12.06	\$3,332.73
	2008		P	Y	\$3,332.73	\$4,937.30	\$300.00	\$13,310.00	\$3,550.00	\$90.00	\$22,711.15	\$23,161.15	\$2,358.88
(Steve) Drazkowski Volunteer Committee 28B (RPM)													
	2007	Y		Y	\$3,985.18	\$0.00	\$0.00	\$3,696.00	\$0.00	\$0.00	\$2,404.53	\$2,404.53	\$5,276.65
	2008		P	Y	\$5,276.65	\$5,416.93	\$1,945.00	\$22,364.40	\$0.00	\$0.00	\$27,212.59	\$32,834.74	\$2,168.24
District 29A													
Jim Jensen for State Representative (DFL)													
	2007	Y		Y	\$0.00	\$0.00	\$0.00	\$200.00	\$0.00	\$0.00	\$48.26	\$48.26	\$151.74
	2008		P	Y	\$151.74	\$5,598.48	\$2,036.39	\$6,755.00	\$850.00	\$50.00	\$14,127.19	\$14,127.19	\$1,314.42

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
(Randy) Demmer Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$4,324.22	\$0.00	\$100.00	\$7,275.00	\$100.00	\$0.00	\$4,151.46	\$11,978.18	\$2,321.04
	2008		P	Y	\$2,321.04	\$6,593.14	\$700.00	\$22,480.00	\$2,525.00	\$1,300.00	\$18,509.63	\$32,595.56	\$5,723.62
District 29B													
(Kimberly) Norton for MN House Campaign Committee (DFL)													
	2007	Y	P/ G	Y	\$6,888.20	\$0.00	\$450.00	\$8,980.00	\$100.00	\$1,098.00	\$5,396.09	\$8,994.52	\$8,521.68
	2008		P	Y	\$8,521.68	\$5,984.77	\$650.00	\$14,940.00	\$0.00	\$2,550.00	\$19,920.65	\$23,762.72	\$8,883.73
Jason Johnson for House Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$0.00	\$2,650.00	\$10,971.04	\$250.00	\$0.00	\$12,529.98	\$13,055.31	\$815.73
District 30A													
(Tina) Liebling for State House (DFL)													
	2007	Y	P/ G	Y	\$5,947.74	\$0.00	\$0.00	\$10,493.16	\$700.00	\$100.00	\$5,518.95	\$5,518.95	\$11,721.95
	2008		P	Y	\$11,721.95	\$5,993.71	\$300.00	\$21,824.98	\$5,140.00	\$1,160.00	\$28,138.04	\$38,288.59	\$7,852.05
Jake Dettinger for State House Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,696.31	\$500.00	\$8,496.00	\$2.00	\$0.00	\$10,932.88	\$12,666.07	\$2,078.63
District 30B													
Andy Welti for State Representative (DFL)													
	2007	Y	P/ G	Y	\$3,242.29	\$0.00	\$0.00	\$12,300.00	\$0.00	\$0.00	\$3,139.20	\$9,528.66	\$6,013.63
	2008		P	Y	\$6,013.63	\$6,300.95	\$900.00	\$30,065.00	\$0.00	\$0.00	\$31,366.57	\$37,048.96	\$6,230.62
Committee to Elect Bill Kuisle (RPM)													
	2007	Y	P	Y	\$7,909.23	\$0.00	\$0.00	\$6,340.00	\$0.00	\$0.00	\$5,301.18	\$6,431.11	\$7,818.12
	2008		P	Y	\$7,909.23	\$7,182.80	\$877.51	\$14,360.00	\$1,450.00	\$100.00	\$29,472.84	\$30,620.68	\$1,158.86

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
District 31A													
(Gene) Pelowski Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$2,161.78	\$0.00	\$100.00	\$6,865.00	\$900.00	\$200.00	\$5,646.72	\$8,183.18	\$2,043.60
	2008		P	Y	\$2,043.60	\$5,317.79	\$200.00	\$11,480.00	\$6,000.00	\$550.00	\$22,904.43	\$24,142.83	\$1,448.56
Rhett Zenke for House 31A (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,607.39	\$3,500.00	\$5,051.00	\$0.00	\$0.00	\$12,994.61	\$12,994.61	\$163.78
District 31B													
Ken Tschumper for the Minnesota House (DFL)													
	2007	Y	P/ G	Y	\$149.29	\$0.00	\$700.00	\$11,896.33	\$600.00	\$0.00	\$4,842.78	\$5,142.78	\$8,202.84
	2008		P	Y	\$8,202.84	\$4,556.28	\$1,500.00	\$13,760.00	\$5,150.00	\$1,140.00	\$31,009.81	\$32,211.82	\$2,097.30
People for (Gregory) Davids Committee (RPM)													
	2007	Y	P	Y	\$1,530.61	\$0.00	\$0.00	\$13,525.00	\$0.00	\$50.00	\$5,388.89	\$5,578.89	\$9,406.72
	2008		P	Y	\$9,406.72	\$4,532.61	\$5,000.00	\$25,155.00	\$5,600.00	\$400.00	\$30,938.74	\$36,117.12	\$13,977.21
District 32A													
Grace Baltich Volunteer Committee (DFL)													
	2007	Y		Y	\$1,168.12	\$0.00	\$0.00	\$4,388.20	\$234.71	\$0.00	\$6,000.00	\$6,152.10	\$319.57
	2008		P	Y	\$319.57	\$7,542.76	\$5,000.00	\$13,197.66	\$4,755.32	\$0.00	\$28,968.91	\$31,556.99	\$44.86
(Joyce) Peppin Volunteer Committee (RPM)													
	2007	Y		Y	\$6,416.48	\$115.84	\$0.00	\$12,350.00	\$700.00	\$500.00	\$4,773.00	\$12,741.68	\$7,340.64
	2008		P	Y	\$7,340.64	\$10,782.11	\$1,600.00	\$17,150.00	\$3,625.00	\$900.00	\$26,398.42	\$31,365.43	\$10,032.32
District 32B													
Lee Carlson for Representative (DFL)													
	2007	Y	P	Y	\$3,289.05	\$0.00	\$0.00	\$6,880.00	\$0.00	\$0.00	\$4,312.30	\$4,312.30	\$5,856.75
	2008		P	Y	\$5,856.75	\$7,261.48	\$4,000.00	\$11,476.00	\$0.00	\$0.00	\$19,994.66	\$20,355.44	\$8,238.79

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
Volunteers for (Kurt) Zellers (RPM)													
	2007	Y		Y	\$4,531.87	\$0.00	\$500.00	\$8,699.49	\$800.00	\$400.00	\$4,948.22	\$10,934.26	\$4,786.76
	2008		P	Y	\$4,786.76	\$7,939.36	\$5,000.00	\$22,405.62	\$5,550.00	\$750.00	\$31,364.44	\$49,562.78	\$2,330.21
District 33A													
Citizens for Nicholas Thomley (DFL)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$5,000.00	\$0.00	\$0.00	\$5,000.00	\$5,000.00	\$5,000.00
	2008		P	I	\$5,000.00	\$6,592.51	\$1,250.00	\$16,660.00	\$158.16	\$200.00	\$19,356.73	\$24,470.98	\$5,389.69
Steve Smith Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$10,867.16	\$0.00	\$1,000.00	\$3,250.00	\$900.00	\$100.00	\$1,902.82	\$2,402.82	\$13,714.34
	2008		P	Y	\$13,714.34	\$9,920.25	\$500.00	\$4,150.00	\$4,600.00	\$0.00	\$22,373.41	\$22,785.46	\$10,099.13
District 33B													
Kim Kang for Minnesota House (DFL)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$7,457.59	\$1,875.00	\$12,082.45	\$2,021.76	\$590.00	\$26,111.46	\$26,258.47	\$565.15
(Connie) Doepke Volunteer Committee (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$9,427.67	\$5,000.00	\$18,557.82	\$1,000.00	\$0.00	\$27,383.75	\$33,327.85	\$5,904.58
District 34A													
(Marcia) Krueger Volunteer Committee (DFL)													
	2007	Y		N	\$766.58	\$0.00	\$0.00	\$150.00	\$0.00	\$0.00	\$238.44	\$238.44	\$678.14
	2008		P	Y	\$678.14	\$5,894.47	\$1,150.00	\$1,902.00	\$1,100.00	\$0.00	\$9,946.25	\$10,046.25	\$678.36
(Paul) Kohls Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$6,350.95	\$0.00	\$300.00	\$2,710.00	\$300.00	\$100.00	\$601.37	\$5,267.71	\$4,493.24
	2008		P	Y	\$4,493.24	\$8,386.45	\$2,100.00	\$8,502.13	\$4,100.00	\$382.00	\$19,773.24	\$20,763.00	\$7,200.82

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 34B													
Evan Rapp Volunteer Committee (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,586.68	\$1,150.00	\$3,300.00	\$350.00	\$0.00	\$9,008.18	\$9,108.18	\$1,278.50
Joe Hoppe Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$3,471.87	\$0.00	\$0.00	\$4,882.50	\$600.00	\$200.00	\$3,698.75	\$8,435.81	\$718.56
	2008		P	Y	\$718.56	\$7,177.80	\$2,500.00	\$6,880.00	\$4,125.00	\$100.00	\$8,303.04	\$15,298.60	\$6,202.76
District 35A													
Sue Bruns for 35A (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,697.13	\$1,650.00	\$9,896.18	\$2,531.60	\$50.00	\$17,681.29	\$19,635.44	\$2,689.47
(Michael) Beard Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$2,688.81	\$118.81	\$250.00	\$3,150.00	\$100.00	\$300.00	\$5,025.23	\$5,255.23	\$1,450.67
	2008		P	Y	\$1,450.67	\$7,688.89	\$2,650.00	\$14,404.00	\$4,575.00	\$1,100.00	\$30,316.07	\$40,613.84	\$734.78
District 35B													
New Voice in the House (Taylor Kristoffe-Jones) (DFL)													
	2007	Y		N	\$1,059.14	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$710.29	\$1,039.29	\$269.85
	2008		P	Y	\$269.85	\$5,278.35	\$650.00	\$2,870.00	\$500.00	\$0.00	\$10,137.34	\$10,237.34	\$504.21
Volunteers for Mark Buesgens (RPM)													
	2007	Y		Y	\$7,077.09	\$0.00	\$0.00	\$280.00	\$100.00	\$0.00	\$2,943.45	\$5,486.60	\$1,970.49
	2008		P	Y	\$1,970.49	\$7,634.75	\$1,450.00	\$6,175.00	\$1,350.00	\$950.00	\$12,348.56	\$16,381.22	\$3,149.02
District 36A													
(Dave) Laidig for House (DFL)													
	2007	Y		N	\$671.03	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$428.37	\$428.37	\$242.66
	2008		P	Y	\$242.66	\$6,218.79	\$600.00	\$2,830.00	\$250.00	\$0.00	\$9,357.25	\$9,457.25	\$684.20

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
Neighbors for Colin Lee (GPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$367.04	\$125.00	\$3,626.50	\$0.00	\$0.00	\$4,284.93	\$4,315.44	\$1,714.63
Elect (Mary) Holberg Committee (RPM)													
	2007	Y	P/ G	Y	\$5,068.13	\$0.00	\$250.00	\$4,775.00	\$100.00	\$0.00	\$2,606.87	\$5,737.84	\$4,455.29
	2008		P	Y	\$4,455.29	\$8,332.69	\$1,100.00	\$15,728.00	\$4,325.00	\$575.00	\$19,846.65	\$23,887.91	\$11,393.79
District 36B													
Committee to Elect Bev Topp (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$6,666.07	\$1,100.00	\$14,886.88	\$2,900.00	\$50.00	\$22,882.29	\$23,579.15	\$2,073.80
(Patrick) Garofalo Volunteer Committee (RPM)													
	2007	Y		Y	\$692.14	\$0.00	\$250.00	\$15,810.03	\$400.00	\$350.00	\$1,246.03	\$7,040.93	\$10,461.24
	2008		P	Y	\$10,461.24	\$8,046.21	\$1,100.00	\$22,733.00	\$5,500.00	\$600.00	\$25,413.57	\$37,256.91	\$11,183.54
District 37A													
Committee for Shelley Madore (DFL)													
	2007	Y	P/ G	Y	\$1,840.89	\$0.00	\$0.00	\$3,459.00	\$800.00	\$0.00	\$4,717.12	\$6,072.75	\$258.19
	2008		P	Y	\$258.19	\$6,653.31	\$4,531.00	\$19,139.52	\$5,325.00	\$975.00	\$28,252.84	\$32,194.79	\$5,165.23
Friends of Tara Mack (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$7,045.00	\$0.00	\$0.00	\$5,968.65	\$5,968.65	\$1,126.35
	2008		P	I	\$1,126.35	\$7,400.37	\$1,110.00	\$30,740.00	\$1,319.00	\$0.00	\$34,343.19	\$37,805.36	\$3,890.36
District 37B													
(Phillip) Sterner for House Election Committee (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$6,195.32	\$3,800.00	\$17,753.11	\$5,700.00	\$100.00	\$31,399.64	\$33,041.86	\$506.57

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
Committee to Elect Judy Lindsay (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$8,242.57	\$3,950.00	\$20,870.00	\$1,300.00	\$495.90	\$30,711.99	\$37,434.59	\$2,423.95
District 38A													
(Sandra) Masin Campaign Committee (DFL)													
	2007	Y		Y	\$145.77	\$0.00	\$482.24	\$5,136.76	\$500.00	\$600.00	\$2,053.79	\$2,657.79	\$4,236.91
	2008		P	Y	\$4,236.91	\$6,498.28	\$4,768.84	\$15,113.07	\$5,300.00	\$400.00	\$29,797.44	\$30,721.91	\$5,595.19
(Diane) Anderson Volunteer Committee (RPM)													
	2007	Y		Y	\$1,950.01	\$0.00	\$0.00	\$5,155.00	\$0.00	\$0.00	\$5,677.04	\$5,957.04	\$1,175.33
	2008		P	Y	\$1,175.33	\$6,691.98	\$1,400.00	\$24,895.23	\$2,150.00	\$200.00	\$31,345.08	\$33,351.09	\$3,211.03
District 38B													
(Michael) Obermueller for Minnesotans (DFL)													
	2007	Y	P	Y	\$4,180.09	\$0.00	\$997.50	\$10,695.00	\$400.00	\$200.00	\$5,992.98	\$8,927.21	\$12,045.38
	2008		P	Y	\$12,045.38	\$6,579.75	\$4,368.84	\$17,167.28	\$6,050.00	\$250.00	\$29,152.44	\$41,050.78	\$5,410.47
Citizens to Elect Lynn Wardlow (RPM)													
	2007	Y		Y	\$3,695.68	\$0.00	\$0.00	\$4,845.00	\$900.00	\$300.00	\$3,900.91	\$8,715.44	\$1,025.24
	2008		P	Y	\$1,033.41	\$7,259.05	\$2,100.00	\$16,795.00	\$3,550.00	\$425.00	\$28,402.40	\$31,135.84	\$26.62
District 39A													
People for (Rick) Hansen (DFL)													
	2007	Y		Y	\$590.17	\$0.00	\$991.00	\$5,980.00	\$925.00	\$405.00	\$3,446.25	\$8,280.50	\$1,680.67
	2008		P	Y	\$1,680.67	\$7,558.20	\$5,000.00	\$16,854.00	\$5,582.54	\$375.00	\$28,932.92	\$33,967.52	\$3,082.89
People for Bill Jungbauer (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$6,565.30	\$6,206.15	\$7,676.38	\$750.00	\$0.00	\$19,609.78	\$19,930.01	\$1,267.82

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 39B													
(Joe) Atkins for State Representative (DFL)													
	2007	Y		Y	\$12,525.19	\$0.00	\$991.67	\$50,000.00	\$850.00	\$300.00	\$5,248.41	\$17,601.91	\$47,064.95
	2008		P	Y	\$47,064.95	\$7,264.93	\$3,000.00	\$77,935.86	\$3,300.00	\$3,000.00	\$31,233.07	\$126,353.92	\$15,211.82
Christian Rieck Campaign Committee (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$230.00	\$0.00	\$0.00	\$154.18	\$154.18	\$75.82
	2008		P	I	\$75.82	\$0.00	\$500.00	\$2,035.00	\$0.00	\$0.00	\$2,625.59	\$2,625.59	\$402.14
District 40A													
Volunteers for (Will) Morgan (DFL)													
	2007	Y		Y	\$329.75	\$0.00	\$1,000.00	\$9,158.00	\$800.00	\$300.00	\$5,528.98	\$10,698.25	\$889.50
	2008		P	Y	\$889.50	\$6,161.48	\$2,800.00	\$18,230.07	\$5,225.00	\$1,075.00	\$26,880.93	\$30,349.74	\$4,031.31
Todd Johnson Volunteer Committee (RPM)													
	2007	Y		Y	\$0.00	\$0.00	\$0.00	\$2,850.00	\$0.00	\$0.00	\$2,164.15	\$2,164.15	\$685.85
	2008		P	Y	\$685.85	\$6,435.53	\$1,500.00	\$14,108.80	\$1,675.00	\$250.00	\$19,151.06	\$26,401.51	\$7,304.45
District 40B													
(Ann) Lenczewski Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$1,150.35	\$0.00	\$0.00	\$19,290.00	\$1,025.00	\$150.00	\$5,574.25	\$7,999.95	\$13,615.40
	2008		P	Y	\$13,615.40	\$8,231.02	\$1,950.00	\$27,520.00	\$5,600.00	\$425.00	\$31,252.14	\$56,150.15	\$1,191.27
Bob Green Volunteer Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$7,287.15	\$2,850.00	\$8,183.35	\$0.00	\$100.00	\$17,187.49	\$17,287.49	\$1,133.01
District 41A													
Citizens for (Kevin) Staunton (DFL)													
	2007	Y		N	\$0.00	\$0.00	\$0.00	\$24,040.32	\$80.71	\$125.00	\$2,792.05	\$3,219.36	\$21,182.19
	2008		P	N	\$21,182.19	\$0.00	\$5,000.00	\$44,624.06	\$2,480.76	\$200.00	\$68,482.10	\$69,139.11	\$4,173.82

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
Ron Erhardt Volunteer Committee (Other)													
	2007	Y		Y	\$14,949.31	\$0.00	\$1,000.00	\$25,044.00	\$1,000.00	\$200.00	\$5,952.13	\$14,153.05	\$28,040.26
	2008		P	W	\$28,040.26	\$0.00	\$0.00	\$81,525.00	\$5,000.00	\$800.00	\$92,037.92	\$111,625.86	\$3,739.40
(Keith) Downey for House - 41A (RPM)													
	2007	Y		N	\$0.00	\$0.00	\$0.00	\$17,560.00	\$0.00	\$0.00	\$5,651.63	\$6,219.79	\$16,440.21
	2008		P	N	\$16,439.21	\$0.00	\$4,955.16	\$50,065.39	\$100.00	\$600.00	\$70,011.18	\$72,977.87	\$4,181.89
District 41B													
Citizens for (Paul) Rosenthal (DFL)													
	2007	Y		N	\$7,120.18	\$0.00	\$0.00	\$2,125.00	\$0.00	\$0.00	\$24.00	\$674.94	\$8,570.24
	2008		P	Y	\$8,570.24	\$7,525.76	\$5,000.00	\$12,066.67	\$3,935.28	\$0.00	\$30,954.69	\$30,954.69	\$6,143.26
Neil Peterson Volunteer Committee (RPM)													
	2007	Y		Y	\$12,235.01	\$0.00	\$1,000.00	\$5,890.00	\$1,100.00	\$100.00	\$2,125.89	\$7,033.00	\$13,292.01
	2008			Y	\$13,292.01	\$0.00	\$0.00	\$26,950.00	\$5,480.00	\$250.00	\$21,714.68	\$36,185.14	\$9,786.87
Elect Jan Schneider (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$8,503.01	\$5,000.00	\$18,644.31	\$2,222.52	\$215.10	\$31,849.62	\$31,949.62	\$2,635.32
District 42A													
Daniel Kim for House Representative (DFL)													
	2007	Not Registered in 2007											
Terminated	2008	Y		I	\$0.00	\$0.00	\$0.00	\$25.00	\$0.00	\$0.00	\$0.00	\$0.00	\$25.00
Maria Ruud Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$14,333.05	\$0.00	\$1,000.00	\$5,995.00	\$400.00	\$0.00	\$1,007.17	\$8,528.62	\$13,199.43
	2008		P	Y	\$13,199.43	\$8,137.26	\$5,000.00	\$15,230.00	\$5,210.00	\$1,090.00	\$26,881.06	\$32,270.02	\$15,596.67
Friends of Shari May (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$8,162.95	\$4,300.00	\$7,365.00	\$700.00	\$0.00	\$20,498.04	\$21,565.61	\$844.97

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 42B													
Friends of Jerry Pitzrick (DFL)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$8,989.50	\$55.74	\$0.00	\$5,962.86	\$6,175.68	\$2,874.17
	2008		P	I	\$2,874.17	\$7,220.61	\$5,000.00	\$13,838.00	\$4,633.17	\$50.00	\$30,517.37	\$31,336.90	\$2,291.09
(Jenifer) Loon Volunteer Committee (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$300.00	\$0.00	\$100.00	\$3,000.00	\$3,000.00	\$400.00
	2008		P	I	\$400.00	\$9,112.00	\$2,000.00	\$28,290.00	\$1,900.00	\$1,100.00	\$32,939.61	\$34,655.95	\$8,146.05
District 43A													
Clint Faust for State Rep (DFL)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$7,100.00	\$0.00	\$0.00	\$5,959.56	\$6,008.95	\$1,091.68
	2008		P	I	\$1,091.68	\$7,760.60	\$1,075.00	\$24,842.00	\$0.00	\$0.00	\$34,418.92	\$35,682.37	\$355.54
(Sarah) Anderson Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$4,369.13	\$0.00	\$250.00	\$1,465.00	\$700.00	\$150.00	\$352.03	\$6,285.20	\$9,805.84
	2008		P	Y	\$9,805.84	\$8,619.75	\$5,000.00	\$14,955.00	\$3,300.00	\$0.00	\$21,493.80	\$37,467.32	\$4,363.29
District 43B													
(John) Benson Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$8,012.97	\$0.00	\$500.00	\$6,325.00	\$600.00	\$150.00	\$4,868.15	\$7,603.84	\$8,002.97
	2008		P	Y	\$8,002.97	\$8,567.63	\$750.00	\$16,973.00	\$4,900.00	\$450.00	\$28,358.00	\$28,358.00	\$11,312.17
Friends of Brian W Grogan (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$8,014.73	\$2,000.00	\$10,244.00	\$500.00	\$0.00	\$25,093.35	\$25,093.35	\$665.38
District 44A													
Citizens for (Steve) Simon (DFL)													
	2007	Y		N	\$9,776.78	\$0.00	\$0.00	\$21,819.00	\$0.00	\$0.00	\$1,720.10	\$11,177.24	\$20,418.54
	2008		P	N	\$20,418.54	\$0.00	\$1,200.00	\$20,582.00	\$0.00	\$0.00	\$22,465.31	\$35,087.51	\$7,113.03

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
Darrell W Brown HR 44A (RPM)													
	2007	Y		Y	\$0.00	\$0.00	\$0.00	\$450.00	\$0.00	\$0.00	\$0.00	\$0.00	\$450.00
	2008			Y	\$450.00	\$0.00	\$0.00	\$1,800.00	\$0.00	\$0.00	\$6,241.39	\$6,241.39	\$0.00
Citizens for Tracy Leahy (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	W	\$0.00	\$6,052.03	\$2,250.00	\$3,639.00	\$150.00	\$0.00	\$11,050.77	\$11,403.98	\$2,050.61
District 44B													
Ryan Winkler Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$1,369.19	\$0.00	\$0.00	\$3,290.00	\$400.00	\$760.00	\$3,149.13	\$3,149.13	\$2,670.06
	2008		P	Y	\$2,670.06	\$9,583.38	\$0.00	\$18,865.00	\$4,000.00	\$1,550.00	\$26,470.25	\$32,220.25	\$4,448.19
Citizens for Brad Kadue (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	Y	\$0.00	\$6,333.54	\$1,850.00	\$12,965.00	\$500.00	\$0.00	\$21,266.68	\$21,386.68	\$261.86
District 45A													
Sandra Peterson Campaign Committee (DFL)													
	2007	Y		Y	\$1,687.48	\$0.00	\$1,000.00	\$4,920.00	\$1,000.00	\$200.00	\$2,847.02	\$4,780.99	\$4,026.49
	2008		P	Y	\$4,026.49	\$7,823.13	\$2,000.00	\$10,434.84	\$5,850.00	\$450.00	\$29,403.84	\$34,658.02	\$1,106.91
Karen Nolte for State Representative Campaign Committee (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	Y	\$0.00	\$6,733.56	\$1,196.80	\$8,575.00	\$200.00	\$0.00	\$14,872.36	\$16,453.98	\$251.55
District 45B													
Lyndon R Carlson Campaign Committee (DFL)													
	2007	Y		Y	\$14,495.89	\$0.00	\$1,000.00	\$7,235.00	\$975.00	\$200.00	\$5,998.19	\$6,130.19	\$17,775.70
	2008		P	Y	\$17,775.70	\$8,900.09	\$2,000.00	\$9,870.00	\$5,750.00	\$550.00	\$24,556.27	\$30,261.26	\$14,780.42

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
Gregg Prest Election Committee (RPM)													
	2007	Y		N	\$4,290.77	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$335.50	\$544.58	\$4,151.01
Terminated	2008		P	Y	\$4,151.01	\$0.00	\$2,103.55	\$3,155.00	\$500.00	\$0.00	\$6,996.25	\$9,909.56	\$0.00
District 46A													
Mike Nelson Volunteer Committee (DFL)													
	2007	Y		Y	\$5,828.50	\$0.00	\$1,000.00	\$2,125.00	\$850.00	\$200.00	\$2,771.95	\$6,286.61	\$3,946.35
	2008		P	Y	\$3,946.35	\$6,251.84	\$3,150.00	\$4,006.81	\$6,150.00	\$120.00	\$14,550.38	\$20,350.58	\$3,274.42
(Gene) Lotts Volunteer Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,053.58	\$3,946.95	\$5,410.00	\$200.00	\$0.00	\$13,110.89	\$14,407.48	\$203.05
District 46B													
Debra Hilstrom Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$449.82	\$0.00	\$1,000.00	\$2,195.00	\$675.00	\$500.00	\$3,333.97	\$4,284.96	\$534.86
	2008		P	Y	\$534.86	\$7,107.41	\$3,150.00	\$10,555.00	\$4,250.00	\$1,050.00	\$19,614.58	\$25,346.08	\$1,618.27
Neighbors for Allan Hancock (GPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$640.97	\$625.00	\$3,695.65	\$0.00	\$0.00	\$4,733.45	\$4,758.56	\$203.06
Tim Olson '08 Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,312.80	\$4,196.95	\$2,396.66	\$150.00	\$0.00	\$9,901.49	\$10,065.07	\$1,991.34
District 47A													
(Denise) Dittrich Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$7,093.37	\$0.00	\$0.00	\$5,867.50	\$750.00	\$312.50	\$5,307.35	\$6,820.30	\$12,203.07
	2008		P	Y	\$12,203.07	\$6,639.18	\$2,300.00	\$7,700.00	\$4,925.00	\$400.00	\$20,013.66	\$27,752.46	\$6,414.79

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
(Troy) Buchholz Volunteer Committee (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$1,175.00	\$0.00	\$0.00	\$912.89	\$1,045.83	\$129.17
	2008		P	I	\$129.17	\$7,119.31	\$500.00	\$3,050.32	\$0.00	\$0.00	\$4,475.51	\$4,958.98	\$5,839.82
District 47B													
Melissa Hortman Campaign Committee (DFL)													
	2007	Y	P/ G	Y	\$1,441.54	\$0.00	\$0.00	\$9,485.00	\$950.00	\$250.00	\$3,248.32	\$8,983.52	\$3,143.02
	2008		P	Y	\$3,143.02	\$7,393.36	\$2,300.00	\$17,330.00	\$5,950.00	\$350.00	\$30,820.09	\$35,560.93	\$905.45
(Andrew) Reinhardt Volunteer Committee (RPM)													
	2007	Y		Y	\$162.95	\$0.00	\$0.00	\$5,140.14	\$0.00	\$0.00	\$4,644.48	\$5,283.09	\$20.00
	2008		P	Y	\$20.00	\$7,290.01	\$5,000.00	\$10,829.71	\$1,000.00	\$0.00	\$20,927.32	\$23,959.18	\$180.54
District 48A													
Sharon Lawrence for State Representative (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,840.55	\$2,693.57	\$10,611.32	\$2,300.00	\$0.00	\$21,919.21	\$23,010.17	\$3,230.19
(Tom) Hackbarth Volunteer Committee (RPM)													
	2007	Y		Y	\$7,001.47	\$0.00	\$0.00	\$4,395.00	\$700.00	\$480.00	\$1,112.87	\$2,112.87	\$10,529.18
	2008		P	Y	\$10,529.18	\$7,223.46	\$600.00	\$9,331.45	\$5,950.00	\$200.00	\$20,950.17	\$26,604.79	\$7,262.44
District 48B													
Andrew Boho for State House of Representative (DFL)													
	2007	Y		N	\$2.71	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$2.71
	2008		P	W	\$2.71	\$5,733.72	\$1,718.00	\$3,821.98	\$0.00	\$0.00	\$10,742.26	\$10,742.26	\$534.15
(Jim) Abeler Volunteer Committee (RPM)													
	2007	Y		Y	\$3,832.23	\$0.00	\$0.00	\$15,665.00	\$1,050.00	\$250.00	\$2,033.33	\$9,092.08	\$11,733.68
	2008		P	W	\$11,733.68	\$6,883.67	\$0.00	\$27,954.35	\$5,800.00	\$500.00	\$41,129.48	\$48,466.30	\$4,676.44

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
Don Huizenga for House of Representatives (RPM)													
	2007		Not Registered in 2007										
	2008	Y		N	\$0.00	\$0.00	\$0.00	\$2,220.00	\$0.00	\$0.00	\$35,568.37	\$40,568.37	\$1,651.63
District 49A													
Ted Butler Volunteer Committee (DFL)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$8,071.82	\$100.00	\$50.00	\$5,909.85	\$7,233.27	\$988.55
	2008		P	I	\$988.55	\$5,893.00	\$5,000.00	\$14,168.00	\$5,749.91	\$100.00	\$29,482.09	\$31,673.54	\$225.92
(Peggy Sue) Scott for Minnesota House (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$8,153.62	\$3,850.00	\$20,995.00	\$1,350.00	\$200.00	\$30,155.88	\$30,816.01	\$3,732.61
District 49B													
Jerry Newton Committee (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$5,898.68	\$5,000.00	\$13,548.82	\$6,278.00	\$0.00	\$27,648.01	\$33,752.47	\$1,973.03
Jake Cimenski Campaign Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$6,440.69	\$5,000.00	\$15,119.69	\$1,600.00	\$0.00	\$27,238.51	\$31,945.56	\$715.06
District 50A													
(Carolyn) Laine for State Representative (DFL)													
	2007	Y		Y	\$5,378.99	\$0.00	\$1,000.00	\$3,895.00	\$800.00	\$0.00	\$982.85	\$3,510.98	\$7,563.01
	2008		P	Y	\$7,563.01	\$6,530.39	\$4,000.00	\$6,060.00	\$6,025.00	\$325.00	\$16,269.91	\$17,817.07	\$12,686.33
(Timothy Utz) Campaign Committee for Constitutional Republicans (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	N	\$0.00	\$0.00	\$0.00	\$6,289.40	\$500.00	\$0.00	\$12,048.71	\$13,187.49	\$107.59

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 50B													
People for (Katherine) Knuth Committee (DFL)													
	2007	Y	P/ G	Y	\$6,655.20	\$0.00	\$1,000.00	\$10,165.00	\$300.00	\$900.00	\$5,259.45	\$12,904.10	\$6,116.10
	2008		P	Y	\$6,116.10	\$8,243.23	\$4,250.00	\$25,020.00	\$3,750.00	\$2,550.00	\$30,575.06	\$38,331.34	\$12,013.63
(Lori) Grivna Volunteer Committee (RPM)													
	2007	Y	P	Y	\$7,124.60	\$0.00	\$0.00	\$2,177.00	\$0.00	\$0.00	\$1,259.17	\$1,259.17	\$8,042.43
	2008		P	Y	\$8,042.43	\$7,364.23	\$3,770.00	\$16,360.00	\$1,050.00	\$250.00	\$30,726.01	\$33,231.51	\$3,605.15
District 51A													
Volunteers for Shawn Hamilton (DFL)													
	2007	Y		Y	\$90.17	\$0.00	\$0.00	\$1,545.40	\$200.00	\$0.00	\$1,377.45	\$1,641.49	\$204.08
	2008		P	I	\$204.08	\$6,579.42	\$4,123.15	\$13,823.00	\$6,251.87	\$25.00	\$30,072.73	\$31,270.45	\$110.80
Citizens for Daniel Sanders (IPM)													
	2007		Not Registered in 2007										
	2008	Y	P	N	\$100.00	\$0.00	\$0.00	\$6,651.39	\$0.00	\$0.00	\$6,561.39	\$6,561.39	\$190.00
Tim Sanders Volunteer Committee (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$3,675.00	\$1,000.00	\$0.00	\$4,215.17	\$4,240.17	\$528.24
	2008		P	I	\$528.24	\$7,120.72	\$4,900.00	\$23,234.80	\$1,950.00	\$0.00	\$34,455.46	\$36,423.08	\$1,383.82
District 51B													
Friends of Tom Tillberry (DFL)													
	2007	Y	P/ G	Y	\$6,668.98	\$0.00	\$0.00	\$6,485.00	\$400.00	\$300.00	\$4,749.56	\$7,504.54	\$6,349.44
	2008		P	Y	\$6,349.44	\$6,873.85	\$50.00	\$7,605.00	\$5,750.00	\$650.00	\$14,144.31	\$19,199.40	\$8,697.28
(David) Balcom for House (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$6,083.25	\$4,000.00	\$4,987.15	\$0.00	\$0.00	\$5,664.99	\$5,934.50	\$9,136.07

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 52A													
(Rolanda) DelaMartinez for State Representative (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$6,749.77	\$480.00	\$10,350.00	\$1,450.00	\$25.00	\$20,994.62	\$22,014.62	\$5,115.49
(Bob) Dettmer Volunteer Committee (RPM)													
	2007	Y		Y	\$3,329.05	\$0.00	\$100.00	\$5,180.00	\$200.00	\$0.00	\$1,816.87	\$5,063.79	\$3,745.26
	2008		P	Y	\$3,745.26	\$8,117.94	\$4,200.00	\$22,376.41	\$2,000.00	\$100.00	\$29,714.86	\$35,819.47	\$4,720.14
District 52B													
Vote Kate Christopher (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$7,578.70	\$0.00	\$28,792.41	\$4,299.20	\$275.00	\$32,119.67	\$36,581.74	\$7,363.57
Friends of Matt Dean (RPM)													
	2007	Y	P/ G	Y	\$2,025.14	\$0.00	\$1,100.00	\$13,180.00	\$400.00	\$200.00	\$4,846.39	\$9,536.89	\$7,368.25
	2008		P	Y	\$7,368.25	\$8,287.18	\$4,150.00	\$31,230.00	\$4,550.00	\$1,700.00	\$31,111.58	\$42,910.80	\$14,374.63
District 53A													
Paul Gardner for Minn House (DFL)													
	2007	Y	P/ G	Y	\$5,388.75	\$0.00	\$1,000.00	\$8,605.00	\$0.00	\$0.00	\$5,949.72	\$12,433.62	\$2,579.08
	2008		P	Y	\$2,579.08	\$7,306.12	\$5,000.00	\$23,700.00	\$0.00	\$0.00	\$31,397.49	\$34,336.80	\$4,260.71
(John) Kappler for the House (RPM)													
	2007	Y		Y	\$1,961.73	\$0.00	\$0.00	\$2,365.00	\$0.00	\$0.00	\$1,871.88	\$1,907.03	\$2,419.70
	2008		P	I	\$2,419.70	\$7,854.04	\$4,962.09	\$18,705.00	\$300.00	\$0.00	\$30,545.66	\$33,250.21	\$990.62
Mady Reiter for House (RPM)													
	2007	Y		N	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
	2008			Y	\$0.00	\$0.00	\$9,789.64	\$14,107.19	\$500.00	\$210.00	\$18,019.77	\$18,165.52	\$6,441.41

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 53B													
Friends of Chris Knopf (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$8,443.91	\$5,000.00	\$17,163.79	\$4,387.24	\$300.00	\$33,323.58	\$33,885.80	\$1,409.14
(Carol) McFarlane Volunteer Committee (RPM)													
	2007	Y	P/ G	Y	\$3,482.71	\$0.00	\$1,000.00	\$8,360.00	\$650.00	\$100.00	\$4,637.58	\$5,137.58	\$8,455.13
	2008		P	Y	\$8,455.13	\$7,890.66	\$1,240.00	\$16,145.00	\$5,050.00	\$200.00	\$24,081.59	\$30,987.63	\$7,993.16
District 54A													
Mindy Greiling Volunteer Committee (DFL)													
	2007	Y		Y	\$12,214.09	\$0.00	\$1,000.00	\$16,400.00	\$0.00	\$0.00	\$5,149.67	\$9,901.10	\$20,381.62
	2008		P	Y	\$20,364.76	\$9,278.90	\$5,000.00	\$20,593.08	\$0.00	\$0.00	\$26,923.95	\$44,524.65	\$10,803.09
Citizens for (Mark) Laliberte (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$7,083.37	\$5,000.00	\$25,480.71	\$0.00	\$0.00	\$34,464.75	\$35,914.13	\$1,649.95
District 54B													
Bev Scalze Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$10,692.24	\$0.00	\$1,000.00	\$4,600.00	\$0.00	\$199.00	\$3,254.09	\$6,713.41	\$9,777.83
	2008		P	Y	\$9,877.83	\$8,521.13	\$5,000.00	\$6,369.00	\$2,950.00	\$649.00	\$24,311.65	\$27,056.68	\$7,710.28
Paul Gaston for Minnesota (IPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$950.32	\$0.00	\$0.00	\$322.61	\$322.61	\$627.71
	2008		P	I	\$627.71	\$3,525.47	\$0.00	\$3,435.81	\$0.00	\$0.00	\$5,854.60	\$6,154.58	\$1,466.71
Tom Effertz 54B (RPM)													
	2007		Not Registered in 2007										
Terminated	2008	Y		I	\$0.00	\$0.00	\$2,000.00	\$5,063.36	\$0.00	\$0.00	\$4,984.45	\$12,063.36	\$0.00

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				
(Julie) Johnson Volunteer Committee (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$10,445.00	\$200.00	\$100.00	\$4,875.28	\$4,875.28	\$6,369.72
	2008		P	I	\$6,369.72	\$7,287.51	\$0.00	\$19,450.70	\$950.00	\$200.00	\$24,607.67	\$25,357.67	\$8,900.26
District 55A													
Leon Lillie for House (DFL)													
	2007	Y	P/ G	Y	\$5,370.91	\$0.00	\$1,000.00	\$750.00	\$700.00	\$375.00	\$4,342.23	\$5,242.23	\$2,953.68
	2008		P	Y	\$2,953.68	\$8,563.95	\$4,000.00	\$13,720.00	\$5,050.00	\$1,250.00	\$22,778.41	\$29,378.41	\$6,159.22
Committee to Elect Longrie (DFL)													
	2007	Not Registered in 2007											
	2008	Y		I	\$0.00	\$0.00	\$0.00	\$2,864.00	\$0.00	\$0.00	\$6,980.26	\$6,980.26	\$176.11
Committee to Elect Joe Polencheck to the House of Representatives (DFL)													
	2007	Not Registered in 2007											
	2008	Y		I	\$0.00	\$0.00	\$0.00	\$100.00	\$500.00	\$0.00	\$549.16	\$549.16	\$85.84
Volunteers for Bob Zick House Dist 55A (IPM)													
	2007	Y		Y	\$2,860.50	\$0.00	\$0.00	\$500.00	\$0.00	\$0.00	\$0.00	\$0.00	\$3,360.50
	2008		P	Y	\$3,360.50	\$3,458.87	\$0.00	\$1,750.00	\$0.00	\$0.00	\$4,469.41	\$4,643.41	\$3,955.96
Christine Jacobson for House 55A (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$6,223.61	\$800.00	\$3,385.00	\$0.00	\$0.00	\$10,223.04	\$10,223.04	\$185.57
District 55B													
(Nora) Slawik for State Representative (DFL)													
	2007	Y		Y	\$7,256.63	\$0.00	\$1,000.00	\$6,205.00	\$1,050.00	\$150.00	\$4,992.47	\$9,540.33	\$6,121.30
	2008		P	Y	\$6,121.30	\$7,527.50	\$2,500.00	\$8,039.00	\$4,950.00	\$850.00	\$21,173.70	\$26,439.41	\$3,548.39
(Joel) Wellman for State Rep (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$6,235.20	\$300.00	\$1,545.00	\$200.00	\$0.00	\$7,438.47	\$7,438.47	\$841.73

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 56A													
Citizens for Julie Bunn (DFL)													
	2007	Y		Y	\$6,912.86	\$0.00	\$0.00	\$18,280.00	\$300.00	\$900.00	\$5,980.40	\$14,134.40	\$17,258.46
	2008		P	Y	\$17,258.46	\$6,897.50	\$475.00	\$25,679.00	\$4,111.00	\$2,189.00	\$31,133.68	\$45,032.53	\$12,262.39
Friends of Kathy Lohmer (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$7,371.92	\$3,100.00	\$35,621.00	\$0.00	\$62.50	\$30,870.43	\$33,245.40	\$12,985.60
District 56B													
Citizens for Marsha Swails (DFL)													
	2007	Y	P/ G	Y	\$4,435.36	\$0.00	\$0.00	\$12,875.00	\$750.00	\$450.00	\$5,925.32	\$13,917.53	\$4,592.83
	2008		P	Y	\$4,592.83	\$7,130.09	\$750.00	\$24,533.00	\$5,250.00	\$1,050.00	\$31,397.64	\$36,384.22	\$6,921.70
Citizens for Lee Bohlsen (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$7,859.26	\$3,899.43	\$19,255.00	\$2,150.00	\$0.00	\$30,950.51	\$31,169.86	\$2,093.83
District 57A													
Karla Bigham for State Representative Committee (DFL)													
	2007	Y	P/ G	Y	\$3,352.58	\$0.00	\$0.00	\$4,990.00	\$1,000.00	\$150.00	\$2,645.78	\$6,679.16	\$2,813.42
	2008		P	Y	\$2,813.42	\$6,794.05	\$2,500.00	\$10,185.25	\$6,200.00	\$75.00	\$21,417.26	\$24,171.49	\$5,346.32
(Kurt) Perkins for the People (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$9,091.00	\$0.00	\$0.00	\$4,803.36	\$5,644.19	\$3,446.81
	2008		P	I	\$3,446.81	\$5,597.20	\$2,645.22	\$14,823.10	\$1,206.17	\$50.00	\$24,769.47	\$26,088.51	\$1,679.99
District 57B													
Volunteers for (Rodney) Van Vleet (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$6,962.36	\$1,950.00	\$18,431.64	\$1,350.00	\$20.00	\$26,075.42	\$28,287.41	\$426.59

House of Representatives Candidate Committees who Filed for Office in 2008

<i>Committee Name By District</i>	<i>Year</i>	<i>Incumbent</i>	<i>Election Result</i>	<i>Spend Limit</i>	<i>Beginning Cash Balance</i>	<i>Public Subsidy</i>	<i>Contributions</i>			<i>Campaign Expenditures</i>	<i>Total Disbursements</i>	<i>Ending Cash Balance</i>	
							<i>Political Party</i>	<i>Individual</i>	<i>Committee/ Fund</i>				<i>Lobbyist</i>
Citizens for Denny McNamara (RPM)													
	2007	Y		Y	\$4,826.36	\$0.00	\$0.00	\$22,520.00	\$0.00	\$0.00	\$4,632.45	\$16,575.65	\$10,770.71
	2008		P	Y	\$10,770.71	\$7,093.47	\$230.23	\$27,225.00	\$0.00	\$0.00	\$26,844.83	\$42,466.20	\$2,853.21
District 58A													
(Joe) Mullery Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$23,608.82	\$0.00	\$0.00	\$8,750.00	\$975.00	\$190.00	\$5,868.63	\$7,163.63	\$31,310.19
	2008		P	Y	\$31,310.19	\$7,186.89	\$0.00	\$10,380.00	\$5,450.00	\$850.00	\$23,561.85	\$42,273.75	\$17,853.33
Jon Olson for House Volunteer Committee (DFL)													
	2007		Not Registered in 2007										
	2008	Y		I	\$0.00	\$0.00	\$0.00	\$6,369.99	\$1,100.00	\$150.00	\$6,262.88	\$8,527.83	\$1,092.16
(Grant) Cermak for Change (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,195.28	\$600.00	\$7,825.00	\$0.00	\$0.00	\$6,673.64	\$9,403.85	\$5,716.53
District 58B													
Committee to Elect Champion (Bobby Joe) for State Rep (DFL)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$2,325.00	\$0.00	\$0.00	\$37.00	\$287.00	\$2,038.00
	2008		P	I	\$2,038.00	\$0.00	\$500.00	\$10,620.00	\$4,350.00	\$400.00	\$17,052.31	\$17,715.77	\$1,982.79
Friends of (Augustine) Dominguez Committee (DFL)													
	2007	Y	P/ G	Y	\$1,832.89	\$0.00	\$1,000.00	\$2,410.00	\$1,900.00	\$200.00	\$4,203.97	\$4,903.97	\$5,386.37
	2008			Y	\$5,386.37	\$0.00	\$0.00	\$7,848.75	\$4,900.00	\$1,200.00	\$19,591.23	\$22,856.21	\$1,354.54
Roger Smithrud for House Seat 58B (IPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$0.00	\$0.00	\$680.50	\$0.00	\$0.00	\$1,356.76	\$1,456.76	\$3.74
(Yoman) Brunson for State Representative (RPM)													
	2007	Y		I	\$0.00	\$0.00	\$0.00	\$175.00	\$0.00	\$0.00	\$0.00	\$0.00	\$175.00
	2008		P	I	\$150.00	\$3,787.35	\$0.00	\$3,220.00	\$40.00	\$0.00	\$3,346.61	\$5,445.14	\$1,752.21

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund				Lobbyist
District 59A													
(Diane) Loeffler for the Legislature (DFL)													
	2007	Y		Y	\$4,762.83	\$0.00	\$0.00	\$3,935.00	\$875.00	\$325.00	\$3,275.62	\$3,333.62	\$6,564.21
	2008		P	Y	\$6,564.21	\$9,030.88	\$0.00	\$7,360.00	\$4,950.00	\$350.00	\$15,473.21	\$16,718.21	\$11,536.88
Committee to Elect David Joseph De Grio (IPM)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$3,549.54	\$0.00	\$3,990.00	\$0.00	\$0.00	\$7,371.90	\$8,556.85	\$17.78
(Lynne) Torgerson for House Campaign (Other)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$0.00	\$0.00	\$7,671.00	\$0.00	\$0.00	\$7,493.68	\$7,626.72	\$44.28
Felix (Montez) For House (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$4,612.29	\$300.00	\$3,261.94	\$0.00	\$0.00	\$8,082.51	\$9,248.00	\$226.23
District 59B													
Volunteers for Phyllis Kahn (DFL)													
	2007	Y		Y	\$0.00	\$0.00	\$0.00	\$9,975.00	\$900.00	\$300.00	\$1,603.12	\$3,503.39	\$8,871.61
	2008		P	Y	\$8,871.61	\$8,089.52	\$0.00	\$12,330.00	\$5,350.00	\$915.00	\$27,801.93	\$29,610.53	\$5,945.60
Joel Rainville Volunteer Committee (DFL)													
	2007	Not Registered in 2007											
	2008	Y		I	\$0.00	\$0.00	\$0.00	\$5,486.29	\$0.00	\$275.00	\$4,843.65	\$5,549.42	\$211.87
(Ronald) Lischeid Volunteer Committee (IPM)													
	2007	Y		N	\$10.26	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$10.26
	2008		P	Y	\$10.26	\$3,532.16	\$0.00	\$1,695.00	\$0.00	\$0.00	\$5,095.98	\$5,195.98	\$41.44
(Ole) Hovde for House 59B (RPM)													
	2007	Not Registered in 2007											
	2008	Y	P	I	\$0.00	\$4,251.24	\$300.00	\$7,985.00	\$0.00	\$0.00	\$11,457.12	\$12,201.90	\$334.34

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
District 60A													
(Margaret Anderson) Kelliher Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$3,163.29	\$0.00	\$0.00	\$12,725.00	\$800.00	\$300.00	\$5,433.27	\$12,153.34	\$4,834.95
	2008		P	Y	\$4,834.95	\$10,332.97	\$0.00	\$44,248.54	\$4,900.00	\$1,200.00	\$27,562.80	\$58,472.31	\$7,044.15
Friends for Eric Franzen (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$98.42	\$4,808.11	\$1,310.00	\$2,070.00	\$0.00	\$0.00	\$6,019.10	\$6,154.10	\$2,132.43
District 60B													
(Frank) Hornstein Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$8,383.47	\$0.00	\$0.00	\$5,335.00	\$800.00	\$400.00	\$4,554.07	\$4,682.73	\$10,235.74
	2008		P	Y	\$10,235.74	\$11,789.43	\$0.00	\$6,550.00	\$5,822.72	\$675.00	\$12,054.62	\$25,654.62	\$9,418.27
Citizens for (Adam) Martin Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$0.00	\$1,500.00	\$2,295.00	\$0.00	\$0.00	\$2,627.86	\$3,791.71	\$3.29
District 61A													
Karen Clark Election Committee (DFL)													
	2007	Y	P/ G	Y	\$651.08	\$0.00	\$0.00	\$3,995.00	\$0.00	\$925.00	\$3,134.84	\$6,016.23	\$1,146.42
	2008		P	Y	\$1,146.42	\$6,708.15	\$0.00	\$9,085.00	\$3,300.00	\$950.00	\$16,203.28	\$21,118.92	\$813.01
Campaign for Andrew Sheppard (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$0.00	\$600.00	\$1,320.00	\$0.00	\$0.00	\$133.20	\$133.20	\$1,786.80
District 61B													
Harry Grigsby for MN House (DFL)													
	2007		Not Registered in 2007										
	2008	Y		I	\$0.00	\$0.00	\$0.00	\$3,395.00	\$2,000.00	\$0.00	\$4,312.56	\$4,312.56	\$1,082.44

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
(Jeffrey) Hayden for 61B (DFL)													
	2007		Not Registered in 2007										
	2008	Y	P	Y	\$0.00	\$7,893.56	\$1,000.00	\$15,065.00	\$3,750.00	\$200.00	\$26,803.52	\$26,928.52	\$980.04
Neighbors United for Farheen Hakeem (GPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$1,694.18	\$904.00	\$8,445.00	\$0.00	\$0.00	\$10,782.20	\$10,884.49	\$158.69
Kirsten Lindberg Volunteer Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$3,567.50	\$600.00	\$1,969.75	\$250.00	\$0.00	\$5,873.06	\$6,085.47	\$394.65
District 62A													
Neighbors for Jim Davnie (DFL)													
	2007	Y	P/ G	Y	\$8,332.51	\$75.00	\$1,000.00	\$8,325.00	\$800.00	\$250.00	\$9,870.56	\$10,079.75	\$8,883.39
	2008		P	Y	\$8,883.39	\$10,765.04	\$0.00	\$9,272.00	\$5,500.00	\$525.00	\$15,037.74	\$20,337.03	\$14,683.40
Friends of (Kirk) Brink (RPM)													
	2007		Not Registered in 2007										
	2008	Y		I	\$0.00	\$0.00	\$0.00	\$450.00	\$0.00	\$0.00	\$0.00	\$300.00	\$150.00
Dave Shegstad Volunteer Committee (RPM)													
	2007	Y		N	\$412.18	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$105.00	\$307.18
	2008		P	N	\$307.18	\$0.00	\$177.22	\$20.00	\$0.00	\$0.00	\$177.22	\$342.22	\$162.18
District 62B													
Jean Wagenius Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$5,125.34	\$0.00	\$0.00	\$200.00	\$0.00	\$0.00	\$348.70	\$1,819.39	\$3,505.95
	2008		P	Y	\$3,505.95	\$10,851.91	\$0.00	\$5,980.00	\$0.00	\$25.00	\$14,618.16	\$17,224.18	\$3,138.68
(Jeffrey) Gunness for House (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,379.39	\$528.93	\$1,976.69	\$50.00	\$0.00	\$5,965.32	\$5,965.32	\$1,969.69

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 63A													
(Paul) Thissen Volunteer Committee (DFL)													
	2007	Y		Y	\$10,473.12	\$0.00	\$1,000.00	\$13,335.00	\$825.00	\$250.00	\$2,934.75	\$6,925.55	\$19,062.57
	2008		P	Y	\$19,062.57	\$9,360.98	\$0.00	\$15,959.00	\$5,100.00	\$1,200.00	\$25,839.21	\$53,172.77	\$3,710.25
Rene Ramirez for State House (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,979.25	\$1,572.46	\$1,870.00	\$0.00	\$0.00	\$8,545.58	\$9,014.34	\$408.22
District 63B													
(Linda) Slocum Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$1,476.60	\$0.00	\$1,000.00	\$2,920.00	\$800.00	\$400.00	\$1,251.26	\$1,551.26	\$5,045.34
	2008		P	Y	\$5,045.34	\$7,386.90	\$2,000.00	\$3,665.00	\$5,800.00	\$350.00	\$13,866.25	\$14,031.25	\$10,215.99
Ed Field for State House (RPM)													
	2007	Y		Y	\$0.00	\$0.00	\$513.91	\$0.00	\$0.00	\$0.00	\$120.57	\$204.42	\$309.49
	2008		P	Y	\$309.49	\$5,765.74	\$1,071.07	\$1,980.00	\$0.00	\$0.00	\$8,450.96	\$8,672.37	\$455.64
District 64A													
Neighbors for (Erin) Murphy (DFL)													
	2007	Y	P/ G	Y	\$7,138.50	\$0.00	\$100.00	\$11,035.00	\$800.00	\$400.00	\$5,626.53	\$10,619.21	\$8,854.29
	2008		P	Y	\$8,854.29	\$10,473.96	\$0.00	\$13,628.00	\$3,650.00	\$2,200.00	\$22,772.81	\$29,760.88	\$9,192.55
(Margaret) Ferber Volunteer Committee (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$5,064.54	\$0.00	\$8,252.00	\$0.00	\$0.00	\$12,664.59	\$12,664.59	\$651.95
District 64B													
(Michael) Paymar Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$888.88	\$0.00	\$100.00	\$3,800.00	\$100.00	\$0.00	\$1,253.20	\$2,476.38	\$2,412.50
	2008		P	Y	\$2,412.50	\$10,618.61	\$0.00	\$10,557.38	\$4,750.00	\$709.50	\$16,350.53	\$23,031.46	\$6,157.61

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
							Political Party	Individual	Committee/ Fund	Lobbyist			
Friends of Emory Dively (RPM)													
	2007	Y		Y	\$498.07	\$0.00	\$800.00	\$150.00	\$0.00	\$0.00	\$0.00	\$1,400.00	\$48.07
	2008		P	Y	\$48.23	\$6,144.51	\$600.00	\$2,900.00	\$0.00	\$0.00	\$8,943.99	\$8,943.99	\$748.75
District 65A													
Cy Thao Campaign Committee (DFL)													
	2007	Y	P/ G	Y	\$2,406.00	\$0.00	\$0.00	\$1,120.00	\$0.00	\$650.00	\$81.00	\$1,091.00	\$3,085.00
	2008		P	Y	\$3,085.00	\$6,335.56	\$0.00	\$3,200.00	\$3,250.00	\$600.00	\$8,865.00	\$10,390.00	\$6,730.56
Citizens to Elect Paul Holmgren (RPM)													
	2007	Y	P	Y	\$1,255.34	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$1,000.00	\$1,045.14	\$239.92
	2008		P	Y	\$239.92	\$0.00	\$0.00	\$250.00	\$7.00	\$0.00	\$0.00	\$282.25	\$214.67
District 65B													
Neighbors for (Carlos) Mariani Committee (DFL)													
	2007	Y	P/ G	Y	\$1,087.65	\$0.00	\$0.00	\$270.00	\$200.00	\$0.00	\$0.00	\$752.00	\$805.65
	2008		P	Y	\$805.65	\$8,372.72	\$0.00	\$1,800.00	\$3,000.00	\$500.00	\$7,664.35	\$12,662.36	\$1,816.01
Citizens for (Lisa) Murphy (RPM)													
	2007	Y	P	Y	\$2,347.87	\$0.00	\$0.00	\$1,475.00	\$0.00	\$0.00	\$2,127.28	\$2,127.28	\$1,695.59
	2008		P	Y	\$1,695.59	\$4,454.22	\$0.00	\$1,800.00	\$0.00	\$0.00	\$6,130.87	\$6,370.87	\$1,578.94
District 66A													
John Lesch for State Representative (DFL)													
	2007	Y	P/ G	Y	\$2,445.27	\$0.00	\$0.00	\$275.00	\$750.00	\$150.00	\$2,996.72	\$3,420.92	\$199.35
	2008		P	Y	\$199.35	\$6,297.85	\$0.00	\$8,215.00	\$2,800.00	\$1,140.00	\$13,058.04	\$15,018.01	\$3,634.19
Gilbert Higuera for House 66A (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	N	\$0.00	\$0.00	\$300.00	\$1,462.11	\$500.00	\$0.00	\$2,769.29	\$3,161.89	\$342.21

House of Representatives Candidate Committees who Filed for Office in 2008

Committee Name By District	Year	Incumbent	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
							Political Party	Individual	Committee/ Fund Lobbyist				
District 66B													
(Alice) Hausman Volunteer Committee (DFL)													
	2007	Y	P/ G	Y	\$7,645.20	\$0.00	\$0.00	\$725.00	\$100.00	\$200.00	\$1,322.27	\$1,340.29	\$7,397.61
	2008		P	Y	\$7,397.61	\$10,027.08	\$5,000.00	\$7,875.00	\$5,200.00	\$725.00	\$10,489.01	\$32,529.87	\$3,694.82
District 67A													
(Tim) Mahoney for House (DFL)													
	2007	Y		Y	\$7,447.85	\$0.00	\$1,000.00	\$5,760.00	\$1,000.00	\$200.00	\$5,975.86	\$7,808.15	\$11,771.21
	2008		P	Y	\$11,771.21	\$6,884.75	\$0.00	\$2,062.50	\$6,250.00	\$62.50	\$10,877.60	\$18,662.78	\$9,181.22
David McNutt for MN House (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,426.78	\$0.00	\$2,553.25	\$0.00	\$0.00	\$3,712.16	\$4,678.26	\$2,301.77
District 67B													
Volunteers for (Sheldon) Johnson (DFL)													
	2007	Y	P/ G	Y	\$11,466.29	\$0.00	\$0.00	\$2,880.00	\$800.00	\$0.00	\$2,109.75	\$2,749.75	\$12,396.54
	2008		P	Y	\$12,396.54	\$6,955.68	\$0.00	\$6,050.00	\$5,400.00	\$650.00	\$14,821.24	\$21,934.86	\$9,517.36
Citizens for David Carlson (RPM)													
	2007		Not Registered in 2007										
	2008	Y	P	I	\$0.00	\$4,584.00	\$1,000.00	\$8,993.00	\$600.00	\$600.00	\$18,271.09	\$23,262.45	\$1,036.55
Grand Totals					\$1,936,525	\$1,608,038	\$719,280	\$5,094,904	\$814,144	\$125,380	\$6,720,907	\$8,294,301	\$2,348,523

DFL - Democratic-Farmer-Labor Party RPM - Republican Party Minnesota IND - Independence Party Minnesota GPM - Green Party Minnesota OTHER - Other party affiliation

Election Result - P - Won primary G - Won general

Spending Limit - Y - Public Subsidy Agreement in effect (Yes) N - No Public Subsidy Agreement in effect I - Increase in spending limit

Judicial Candidate Committees Who Filed for Office in 2008

Court / Committee Name	Year	Incumbent	Election Result	Beginning Cash Balance	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance
					Political Party	Individual	Committee/ Fund			
AP										
Griffith, Dan, District 16										
(Dan) Griffith for Judge										
	2007			\$156.04	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$156.04
	2008		P	\$156.04	\$0.00	\$8,070.51	\$0.00	\$7,427.24	\$7,427.24	\$799.31
Minnesota Citizens for Judge Kevin Ross										
	2007		Not Registered in 2007							
Terminated	2008	Y	P	\$0.00	\$0.00	\$1,000.00	\$0.00	\$0.00	\$1,000.00	\$0.00
Retain Judge (Terri) Stoneburner										
	2007		Not Registered in 2007							
	2008	Y	P	\$0.00	\$0.00	\$14,379.37	\$6,150.00	\$450.00	\$23,197.48	\$2,676.13
DC										
Agerter, Lawrence, District 3- 1										
Committee for Re Election of Judge Lawrence Agerter										
	2007		Not Registered in 2007							
Terminated	2008		P	\$0.00	\$0.00	\$4,169.34	\$0.00	\$0.00	\$4,169.07	\$0.27
Keep Judge (Stephen) Aldrich Vol Comm										
	2007			\$191.46	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$191.46
Terminated	2008	Y	P	\$191.46	\$0.00	\$115.00	\$0.00	\$300.00	\$300.00	\$6.46
Joy D Bartscher for Judge										
	2007		Not Registered in 2007							
	2008			\$0.00	\$0.00	\$450.00	\$0.00	\$0.00	\$1,267.51	\$0.00
Committee to Elect Gail Chang Bohr										
	2007		Not Registered in 2007							
	2008		P	\$0.00	\$0.00	\$22,165.36	\$1,300.00	\$385.00	\$86,701.86	\$54.20
Paula Brummel For Judge										
	2007		Not Registered in 2007							
Terminated	2008			\$0.00	\$0.00	\$8,670.00	\$100.00	\$75.00	\$8,795.16	\$46.84

Judicial Candidate Committees Who Filed for Office in 2008

Court / Committee Name	Year	Incumbent	Election Result	Beginning Cash Balance	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
					Political Party	Individual	Committee/ Fund				Lobbyist
Reelect Judge Philip Bush	2007			Not Registered in 2007							
	2008		P	\$0.00	\$0.00	\$14,981.58	\$2,300.00	\$950.00	\$15,841.64	\$17,937.81	\$2,293.77
Committee to Elect Rick Carlson Judge	2007			Not Registered in 2007							
Terminated	2008			\$0.00	\$0.00	\$2,450.00	\$0.00	\$0.00	\$2,450.00	\$2,450.00	\$0.00
Citizens to Re-elect Judge Joseph Carter	2007			Not Registered in 2007							
Terminated	2008	Y	P	\$0.00	\$0.00	\$19,981.17	\$0.00	\$150.00	\$20,085.64	\$20,182.17	\$0.00
Liz Cutter for Judge	2007			Not Registered in 2007							
Terminated	2008			\$0.00	\$0.00	\$22,215.95	\$200.00	\$375.00	\$22,726.77	\$22,790.95	\$0.00
John Dehen for Judge	2007			Not Registered in 2007							
	2008		P	\$0.00	\$0.00	\$22,715.62	\$0.00	\$0.00	\$21,909.56	\$21,909.56	\$806.06
Judge Mike Fahey Campaign Committee	2007			Not Registered in 2007							
	2008	Y	P	\$0.00	\$0.00	\$3,745.00	\$0.00	\$0.00	\$597.83	\$597.83	\$3,161.03
(Paul) Godfrey for Judge	2007			\$885.17	\$0.00	\$0.00	\$0.00	\$0.00	\$50.00	\$127.00	\$759.00
Terminated	2008			\$759.00	\$0.00	\$10,042.42	\$600.00	\$0.00	\$11,277.93	\$11,326.93	\$75.72
(John) Guzik for Judge Committee	2007			Not Registered in 2007							
Terminated	2008			\$0.00	\$0.00	\$2,410.00	\$0.00	\$0.00	\$4,854.44	\$4,854.44	\$0.00
Haeg for Judge Committee	2007			Not Registered in 2007							
	2008		P	\$0.00	\$0.00	\$29,612.11	\$0.00	\$0.00	\$29,557.07	\$29,557.07	\$5.04
(Carol) Hooten for Judge	2007			\$152.84	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$152.84
	2008	Y	P	\$152.84	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$50.00	\$102.84

Judicial Candidate Committees Who Filed for Office in 2008

Court / Committee Name	Year	Incumbent	Election Result	Beginning Cash Balance	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
					Political Party	Individual	Committee/ Fund				Lobbyist
Keep Judge (Eric) Hylden Campaign Committee	2007		Not Registered in 2007								
	2008	Y	P	\$0.00	\$0.00	\$870.00	\$0.00	\$0.00	\$1,035.39	\$1,335.39	\$434.61
C S (Connie) Iversen for Judge	2007		Not Registered in 2007								
	2008			\$0.00	\$0.00	\$8,597.00	\$0.00	\$0.00	\$8,807.00	\$8,807.00	(\$210.00)
Glen M Jacobsen Campaign Fund	2007		Not Registered in 2007								
	2008		P	\$136.65	\$0.00	\$1,321.93	\$0.00	\$0.00	\$1,898.68	\$1,900.18	\$0.00
Citizens for Judge Bill Koch	2007		Not Registered in 2007								
	2008	Y	P	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$473.21	\$473.21	\$26.79
Volunteer Committee to Re-elect Judge (Herbert) Lefler	2007			\$1,228.96	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$1,228.96
Terminated	2008	Y		\$1,228.96	\$0.00	\$0.00	\$0.00	\$0.00	\$1,228.96	\$1,228.96	\$0.00
Nancy Logering for Judge Campaign Committee	2007		Not Registered in 2007								
	2008	Y	P	\$0.00	\$0.00	\$3,251.00	\$0.00	\$300.00	\$3,190.50	\$3,190.50	\$1,064.50
(Howard) Orenstein for Judge Volunteer Committee	2007		Not Registered in 2007								
	2008		P	\$0.00	\$0.00	\$55,060.83	\$6,425.00	\$3,925.00	\$77,354.50	\$77,375.20	\$133.66
David L Piper Campaign	2007		Not Registered in 2007								
	2008		P	\$0.00	\$0.00	\$150,205.00	\$1,400.00	\$0.00	\$168,508.18	\$171,403.86	\$201.14
Jane Ranum for Judge	2007		Not Registered in 2007								
Terminated	2008		P	\$0.00	\$0.00	\$35,257.95	\$3,375.00	\$200.00	\$36,312.82	\$38,735.41	\$97.54
Committee to Elect Nathaniel J Reitz for Judge	2007			\$374.63	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$374.63
	2008		P	\$374.63	\$0.00	\$2,210.00	\$0.00	\$0.00	\$2,382.48	\$2,382.48	\$202.15

Judicial Candidate Committees Who Filed for Office in 2008

Court / Committee Name	Year	Incumbent	Election Result	Beginning Cash Balance	Contributions			Campaign Expenditures	Total Disbursements	Ending Cash Balance	
					Political Party	Individual	Committee/ Fund				Lobbyist
(Thomas) Sheran for Judge Committee	2007										
<i>Terminated</i>	2008			\$0.00	\$0.00	\$4,594.97	\$0.00	\$200.00	\$25,846.19	\$26,046.49	\$0.00
Re-Elect Judge Randall J Slieter Committee	2007										
	2008			\$0.00	\$0.00	\$2,630.00	\$0.00	\$0.00	\$2,421.21	\$2,421.21	\$208.79
(Luke) Stellpflug for Judge Committee	2007			\$156.56	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$156.56
	2008		P	\$156.56	\$0.00	\$0.00	\$0.00	\$0.00	\$156.48	\$156.48	\$0.08
Cheri Sudit for Judge	2007										
<i>Terminated</i>	2008			\$0.00	\$0.00	\$10,599.29	\$0.00	\$0.00	\$8,738.21	\$9,599.29	\$0.00
Committee to Keep Judge (James) Swenson	2007			\$533.54	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$533.54
	2008	Y	P	\$533.54	\$0.00	\$45,824.07	\$6,630.63	\$925.00	\$41,881.25	\$53,768.45	\$144.79
Judge Mary Theisen Volunteer Committee	2007			\$808.78	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$808.78
	2008	Y	P	\$808.78	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$150.00	\$658.78
Committee to Reelect Judge Varco	2007										
<i>Terminated</i>	2008			\$0.00	\$0.00	\$7,359.60	\$0.00	\$50.00	\$11,716.57	\$16,809.60	\$0.00
SC											
Anderson, Paul, District 3											
(Paul) Anderson for Re-election	2007			\$2,475.00	\$0.00	\$25,325.00	\$1,500.00	\$150.00	\$4,418.80	\$4,446.80	\$25,003.20
	2008	Y	P	\$25,003.20	\$2,000.00	\$50,862.78	\$8,950.00	\$1,730.43	\$83,435.62	\$83,526.12	\$5,020.29
Elect Jill Clark for Justice	2007										
<i>Terminated</i>	2008			\$0.00	\$0.00	\$2,222.01	\$0.00	\$0.00	\$1,422.01	\$2,722.01	\$0.00

Judicial Candidate Committees Who Filed for Office in 2008

<i>Court / Committee Name</i>	<i>Year</i>	<i>Incumbent</i>	<i>Election Result</i>	<i>Beginning Cash Balance</i>	<i>Contributions</i>			<i>Campaign Expenditures</i>	<i>Total Disbursements</i>	<i>Ending Cash Balance</i>	
					<i>Political Party</i>	<i>Individual</i>	<i>Committee/Fund</i>				
Minnesotans for Justice (Lorie) Gildea											
	2007			\$0.00	\$0.00	\$8,288.00	\$0.00	\$50.00	\$1,722.26	\$1,817.68	\$6,520.32
	2008	Y	P	\$6,520.32	\$2,000.00	\$52,134.28	\$9,350.00	\$700.00	\$68,876.07	\$72,906.07	\$1,798.53
Elect Judge (Deborah) Hedlund to Supreme Court											
	2007			Not Registered in 2007							
<i>Terminated</i>	2008		P	\$0.00	\$0.00	\$12,070.11	\$0.00	\$0.00	\$11,915.83	\$12,058.33	\$11.78
Citizens for Truth and Light (Timothy Tingelstad)											
	2007			\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
	2008		P	\$0.00	\$0.00	\$14,690.50	\$0.00	\$0.00	\$18,777.14	\$18,796.64	\$1.00
<i>Grand Totals</i>				\$42,985	\$4,000	\$680,548	\$48,281	\$10,615	\$843,729	\$889,071	\$55,707

AP - Appeals Court DC - District Court SC - Supreme Court

Constitutional Office Candidate Committees 2007/2008

Office / Committee Name	Year	Incumbent	Beginning Cash	Public Subsidy	Contributions			Campaign Expenditure	Total Disbursements	Ending Cash Balance	
					Political Party	Individual	Committee/ Fund				Lobbyist
Governor											
(Thomas) Bakk-Minnesota's Next Governor (DFL)											
	2008		\$0.00	\$0.00	\$4,700.00	\$93,470.00	\$26,550.00	\$28,525.00	\$14,484.72	\$21,502.07	\$131,742.93
Leslie Davis for Governor (RPM)											
	2007		\$90.00	\$0.00	\$0.00	\$3,850.00	\$0.00	\$0.00	\$3,930.00	\$3,930.00	\$10.00
	2008		\$10.00	\$0.00	\$0.00	\$2,450.00	\$0.00	\$0.00	\$2,440.00	\$2,440.00	\$20.00
Pam Ellison for Governor Campaign Committee (IPM)											
	2007		\$258.76	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$88.00	\$170.76
<i>Terminated</i>	2008		\$170.76	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$156.00	\$14.76
(Susan) Gaertner for Governor (DFL)											
	2007		\$0.00	\$0.00	\$0.00	\$40,826.72	\$700.00	\$1,650.00	\$16,247.94	\$16,424.21	\$26,875.76
	2008		\$26,875.76	\$0.00	\$0.00	\$42,957.47	\$1,200.00	\$2,450.00	\$19,408.78	\$20,779.98	\$53,081.42
(Michael) Hatch Volunteer Committee (DFL)											
	2007		\$5,460.13	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$5,577.80	\$5,777.80	\$1,165.15
	2008		\$1,165.15	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$1,165.15
(Peter) Hutchinson for Minnesota (IPM)											
<i>Terminated</i>	2007		\$889.93	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$411.36	\$2,888.92	\$0.00
Sue Jeffers for Governor (RPM)											
	2007		\$2,720.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$2,720.00
	2008		\$2,720.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$2,720.00
(Steve) Kelley for Minnesota (DFL)											
	2007		\$334.42	\$0.00	\$4,892.46	\$9,605.00	\$500.00	\$900.00	\$7,587.94	\$11,647.66	\$4,584.22
	2008		\$4,584.22	\$0.00	\$0.00	\$8,744.22	\$0.00	\$750.00	\$0.00	\$1,415.68	\$12,662.76
Richard A Klatte for Governor 2010 (GPM)											
	2008		\$0.00	\$0.00	\$0.00	\$700.00	\$0.00	\$0.00	\$457.00	\$457.00	\$393.00
Becky Lourey for Governor (DFL)											
	2007		\$4,424.17	\$0.00	\$2,686.02	\$66,605.00	\$7,850.00	\$7,015.00	\$13,257.36	\$146,249.21	\$459.60
	2008		\$459.60	\$0.00	\$100.00	\$24,705.00	\$250.00	\$250.00	\$2,163.66	\$76,347.80	\$902.30
Minnesotans for (John) Marty (DFL)											
	2007		\$8,830.45	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$8,868.11
	2008		\$8,868.11	\$0.00	\$0.00	\$29,345.00	\$0.00	\$0.00	\$3,144.47	\$3,144.47	\$35,092.20

Constitutional Office Candidate Committees 2007/2008

Office / Committee Name	Year	Incumbent	Beginning Cash	Public Subsidy	Contributions				Campaign Expenditure	Total Disbursements	Ending Cash Balance
					Political Party	Individual	Committee/ Fund	Lobbyist			
(Tim) Pawlenty for Governor Committee (RPM)											
	2007	Y	\$170,240.77	\$0.00	\$200.00	\$835,915.22	\$899.66	\$550.00	\$560,203.53	\$648,817.27	\$375,285.49
	2008		\$375,285.49	\$0.00	\$0.00	\$721,006.66	\$10,950.00	\$10,615.00	\$475,808.16	\$550,175.31	\$579,946.79
Ken Pentel for Governor (GPM)											
<i>Terminated</i>	2007		\$363.05	\$0.00	\$160.16	\$1,801.05	\$0.00	\$0.00	\$2,378.84	\$2,426.07	\$48.19
(Burnham) Bud Philbrook for Governor Exploratory (DFL)											
<i>Terminated</i>	2007		\$1,288.97	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$1,442.53	\$0.00
Greens for Governor (Peter Roess) (GPM)											
	2008		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$50.00
(Ole) Savior Governorship of Minnesota 2006 DFL (DFL)											
<i>Terminated</i>	2007		\$50.00	\$0.00	\$0.00	\$2,444.00	\$0.00	\$0.00	\$2,444.00	\$2,444.00	\$50.00
(Ole) Savior Governor MN 2010 (DFL)											
	2008		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
(Paul) Thissen 2010 Committee (DFL)											
	2008		\$0.00	\$0.00	\$0.00	\$97,465.00	\$9,550.00	\$8,500.00	\$30,252.74	\$41,805.05	\$84,743.14
Attorney General											
Sharon Anderson Volunteer Committee (RPM)											
	2007		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
	2008		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
(Jual) Carlson Campaign Committee (IPM)											
	2007		\$54.08	\$0.00	\$0.00	\$150.00	\$0.00	\$0.00	\$0.00	\$0.00	\$204.08
<i>Terminated</i>	2008		\$204.08	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$204.08	\$0.00
Minnesotans for Matt (Entenza) (DFL)											
	2007		\$892.95	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$97.97	\$97.97	\$794.98
	2008		\$794.98	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$505.00	\$505.00	\$289.98
John James for Attorney General (IPM)											
<i>Terminated</i>	2007		\$684.17	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$95.00	\$684.17	\$0.00
(Jeff) Johnson for Attorney General (RPM)											
	2007		\$2,093.08	\$0.00	\$985.00	\$8,337.00	\$0.00	\$0.00	\$4,708.44	\$10,708.44	\$706.64
	2008		\$706.64	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$706.64

Constitutional Office Candidate Committees 2007/2008

Office / Committee Name	Year	Incumbent	Beginning Cash	Public Subsidy	Contributions				Campaign Expenditure	Total Disbursements	Ending Cash Balance
					Political Party	Individual	Committee/ Fund	Lobbyist			
(Steve) Kelley for Attorney General (DFL)											
Terminated	2007		\$6,067.51	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$6,067.51	\$0.00
(Tom) Kelly for Attorney General (RPM)											
	2007		\$197.95	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$197.95
	2008		\$197.95	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$197.95
(Bill) Luther for Attorney General (DFL)											
	2007		\$4,981.57	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$200.00	\$4,781.57
	2008		\$4,781.57	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$2,475.00	\$2,306.57
(Lori) Swanson for Attorney General (DFL)											
	2007	Y	\$7,083.47	\$0.00	\$0.00	\$75,076.50	\$4,900.00	\$2,925.00	\$35,290.35	\$41,556.21	\$48,428.76
	2008		\$48,428.76	\$0.00	\$100.00	\$48,647.00	\$5,150.00	\$4,175.00	\$28,236.21	\$32,592.90	\$73,907.86
(Charles) Weaver for Attorney General (RPM)											
Terminated	2007		\$662.16	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$600.00	\$62.16
State Auditor											
Patricia Anderson for State Auditor (RPM)											
	2007		\$1,774.08	\$0.00	\$0.00	\$7,322.00	\$0.00	\$0.00	\$430.57	\$8,724.62	\$371.46
	2008		\$371.46	\$0.00	\$0.00	\$300.00	\$0.00	\$0.00	\$123.00	\$523.00	\$148.46
Committee to Elect Dave Berger (GPM)											
Terminated	2007		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Lucy Gerold for Auditor (IPM)											
Terminated	2007		\$2,473.59	\$0.00	\$0.00	\$95.00	\$0.00	\$0.00	\$674.75	\$2,568.59	\$0.00
Gleason (Mark) for State Auditor (DFL)											
	2007		\$200.72	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$200.72
Terminated	2008		\$200.72	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$200.72	\$0.00
(Rebecca) Otto for Auditor (DFL)											
	2007	Y	\$2,886.67	\$0.00	\$0.00	\$11,547.74	\$500.00	\$400.00	\$3,028.56	\$4,890.22	\$10,760.53
	2008		\$10,760.53	\$0.00	\$0.00	\$2,295.00	\$200.00	\$0.00	\$2,756.61	\$5,583.95	\$8,363.92
(Victoria) Reinhardt for State Auditor (DFL)											
Terminated	2007		\$120.95	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$24.60	\$24.60	\$96.35

Constitutional Office Candidate Committees 2007/2008

Office / Committee Name	Year	Incumbent	Beginning Cash	Public Subsidy	Contributions				Campaign Expenditure	Total Disbursements	Ending Cash Balance
					Political Party	Individual	Committee/ Fund	Lobbyist			
Guarding Rights Auditing State Systems (Dale Wilkinson) (Other)											
	2007		\$143.50	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$143.50
	2008		\$143.50	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$143.50
Secretary of State											
BK (Bruce Kennedy) for SOS Committee (Other)											
<i>Terminated</i>	2007		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
(Mary) Kiffmeyer for Secretary of State (RPM)											
	2007		\$3,023.28	\$0.00	\$0.00	\$220.00	\$0.00	\$0.00	\$2,006.20	\$2,671.49	\$571.79
	2008		\$571.79	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$571.79
Mark Ritchie for Secretary of State (DFL)											
	2007	Y	\$7,429.90	\$0.00	\$0.00	\$13,041.48	\$500.00	\$80.00	\$14,301.03	\$18,983.20	\$2,068.18
	2008		\$2,068.18	\$0.00	\$0.00	\$20,514.96	\$200.00	\$100.00	\$12,143.61	\$23,197.86	\$2,337.34
Christian Sande SOS Committee (DFL)											
	2007		\$344.15	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$344.15
	2008		\$344.15	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$344.15
Joel Spoonheim for Secretary of State (IPM)											
<i>Terminated</i>	2007		\$793.60	\$60.60	\$0.00	\$100.00	\$0.00	\$0.00	\$115.00	\$1,197.55	\$0.00
Grand Totals			\$726,571	\$61	\$13,824	\$2,169,537	\$69,900	\$68,885	\$1,264,735	\$1,724,616	\$1,481,823

DFL - Democratic-Farmer-Labor Party RPM - Republican Party Minnesota IND - Independence Party Minnesota GPM - Green Party Minnesota OTHER - Other party affiliation

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Abeler, Jim RPM House 48B	Opperman, Dwight	1,000	IBEW Minn State Council PAC	500
AFSCME Minn PEOPLE Committee Coun	Opperman, Vance	500	Prairie Island Indian Community PAC	500
Communication Workers of America Local	Otis, Constance S	1,100		7,500
Inter Faculty Organization Lobby Fund	Pillsbury, George S	1,000	Angvall, Eric DFL House 18A	
MEDPAC Minn Medical Political Action Co	Rogosheske, Paul W	500	McLeod County DFL	1,525
Minneapolis Regional Labor Federation	Schneider, Mahlon C	500	Meeker County DFL	1,000
North Central States Carpenters PAC	Thornton, T R	500		2,525
Road PAC of Minn	Ursu, John J	1,500	Anzelc, Tom DFL House 3A	
3,500	Ursu, Mary W	500	3rd Senate District DFL	2,000
Allen, Jeanine DFL House 49B	Wertheimer, Henry	1,000	8th Congressional District DFL	700
womenwinning State PAC	Wolpert, Robin M	500	Anzelc, Thomas	2,000
500	Dorsey Political Fund	1,000	McGrann, Christopher C	500
Altenburg, Mark DFL House 9A	Faegre & Benson Ltd Liability Partnership	1,500	McGrann, Judith C	500
Clay County DFL	Maslon Edelman Borman & Brand Pol Acti	750	McGrann, William R	500
(Diane) Williams 9A	Meagher & Geer PLLP Political Fund	500	International Union of Operating Engineer	500
2,500	RKM&C Fund	6,000	Laborers District Council of Minn & ND Pol	500
Anderson, Bruce RPM House 19A	Citizens to Retain Justice (Samuel) Hanso	2,000	Minn Pipe Trades Assn PAC Fund	500
6th Congressional District RPM		27,850		7,700
Wright County RPM	Anderson, Paul RPM House 13A		Atkins, Joe DFL House 39B	
Cossack, Stephan R	7th Congressional District RPM	950	39th Senate District DFL	3,992
MEDPAC Minn Medical Political Action Co	Anderson, Paul H	500	Minneapolis Firefighters Relief Assn Pol F	500
Minn Dental Political Action Committee	Hubbard, Stanley S	500	4,492	
4,500	MABC PAC	500	Bakk, Thomas DFL GC	
Anderson, Diane RPM House 38A	MEDPAC Minn Medical Political Action Co	500	Armlin, Anthony	500
38th Senate District RPM	SITCO PAC	500	Barber, Jim	500
Cummins, Joan	3,450		Boemer, Patrick J	500
Cummins, Robert P	Anderson, Sarah RPM House 43A		Bruckner, W Joseph	500
Hubbard, Stanley E	3rd Congressional District RPM	1,600	Cairncross, R Scott	500
Olson, Clifford L	Behm, Bruce A	500	Doran, Kelly J	500
Ulrich, Robert J	Behm, Diane	500	Doran, Maria T	500
Wigley, Barbara A	Cummins, Joan	500	Erickson, Dale	500
Wigley, Michael R	Cummins, Robert P	500	Feuling, Bob	500
Freedom Club State PAC	Hubbard, Stanley E	500	Flaherty, Mary S	500
Jobs Political Fund	Ulrich, Robert J	500	Gardner, Tom	500
MABC PAC	CAR, Committee of Automotive Retailers	500	Ghermezian, Syd	500
6,000	Jobs Political Fund	500	Grindal, Michele Haskins	500
Anderson, Paul NA SC 3	(Jeffrey) Anderson Volunteer Committee	500	Hendrickson, Eric	500
Burwell, Barbara E	(Stephanie) Olsen Volunteer Committee	2,000	Jordan, Jack	500
Ciresi, Michael V	Judy (Johnson) for Senate Volunteers	800	Kasztl, Isaac	500
Dayton, Bruce B	8,900		King, Richard H	500
Head, Douglas M	Andrews, Steve DFL House 16B		Knowlan, Bruce	500
Heidenreich, Douglas R	16th Senate District DFL	1,500	Lehmann, Ernie	500
Holden, George T	Sherburne County DFL	2,500	Maki, Barbara	500
Hubbard, Stanley S	Beckfeld, Thomas J	500	Nauen, Charles N	500
Keith, Alexander M (Sandy)	Robert, Janet	500	O'Gara, Daniel J	500
King, Lawrence R	AFSCME Minn PEOPLE Committee Coun	500	Pearson, Eugene	500
Neeser, Dennis	Boilermakers 647 Political Action Fund	500	Peterson, Jeffrey H	500
	Central Minn AFL-CIO Trades & Labor As	500	Pflaum, Stephen	500

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Redenius, Brad	500	Lockridge Grindal Nauen PLLP State Pol	500	womenwinning State PAC	500
Rosenberg, Nancy L	500	Messlerli & Kramer Political Action Comm	500		10,150
Rutstein, Harold	500	Millwrights Local 1348 PAC	500	Beard, Michael RPM House 35A	
Ryan, Kevin P	500	Minn Dental Political Action Committee	500	35th Senate District RPM	4,200
Sarway, Morris	500	Minn Hospital PAC	500	Carver County RPM	1,000
Sarway, Solomon	500	Minn Pipe Trades Assn PAC Fund	500	Antonello, Genevieve	500
Skinner, Charles M	500	Minn Power PAC	500	Antonello, Jean P	500
Wilson, William	500	Minn Seasonal Recreational Property Own	500	Antonello, Joseph R	500
Ambrose, Robert P	500	Minn TruckPAC	500	Antonello, Michael J	500
Bertrand, James J	500	Minneapolis Bldg & Construct Trades Cou	500	Cossack, Barbara A	500
Carlson, Keith E	500	MUCA PAC (Minn Utility Contractors Assn	500	Cossack, Stephan R	500
Cassidy, Paul D	500	North Central States Carpenters PAC	500	Curti, Nancy	500
Cerkvenik, Gary E	500	Northwest Petroleum NPPAC	500	Curti, Paul	500
Flaherty, Timothy P	500	Pipe Fitters Local 539	500	Hamilton, Harold E	500
Gallaher, Harry	500	Plumbers & Pipefitters Local #589 Pol Act	500	Hubbard, Karen	500
Grindal, H Theodore	500	Plumbers & Steamfitters Local 11 PAC Fu	500	Micheletti, Robert S	500
Jerich, Ronald A	500	RKM&C Fund	500	Regnier, Amy	500
Jerich, Valerie	500	Sheet Metal Workers PAC 10	500	Regnier, Ed	500
Johnson, David H	500	Sprinkler Fitters Local Union No 417	500	Rixmann, Mary	500
Kramer, Ross E	500	St Paul Pipefitters Local 455 PAC	500	Rixmann, Melanie L	500
McGrann, William R	500	Teamsters Local 120 DRIVE	500	Sampson, Curtis A	500
Micheletti, Thomas A	500	TRIAL-PAC	500	Ulrich, Robert J	1,000
Moe, Roger D	500	U A Plumbers Local #34 Political Fund	500	Apitz, John F	500
Ongaro, Frank	500	(Dallas) Sams For Senate	4,700	Rixmann, Bradley K	500
Rowen, Robyn	500	Bakk, Thomas	4,710	Sampson, Randall	500
Seck, Gerald L	500		58,410	CAR, Committee of Automotive Retailers	1,000
Stanoch, Tammy Lee	500	Bakula, Jim DFL House 19A		FEAPAC - MINN	500
Sundberg, Lee	500	19th Senate District DFL	4,200	Minn Retail Political Advocacy Fund	500
Wafler, James	500	Dahl-Fleming, Lynne	500	People in Construction Political Action Co	600
Walli, Kevin	500	Lundsten, John	500	Power P A C	500
Best & Flanagan Political Fund	500	(Todd) Ketchel for Senate	500	Prairie Island Indian Community PAC	500
Bois Forte Political Education Fund	500		5,700	SITCO PAC	1,000
CAR, Committee of Automotive Retailers	500	Balcom, David RPM House 51B			20,300
Carpenters Local #606 PAC	500	51st Senate District RPM	4,000	Behling, Joshua RPM House 15B	
Carpenters Local 1644 PAC	500		4,000	6th Congressional District RPM	500
Carpenters Local Union 361 Pol Fund	500	Baltich, Grace DFL House 32A		15th Senate District RPM	2,000
Dorsey Political Fund	500	5th Senate District DFL	500	Behling, Richard	500
Duluth Active & Retired Teachers Group	500	32nd Senate District DFL	4,150	Blaney, Lynn	500
Faegre & Benson Ltd Liability Partnership	500	Gabrielson, James E	500		3,500
Goff & Howard PAC	500	Milbrandt, Rosalyn	500	Benanav, Jay NA DC 2-28	
Grand Portage PAC	500	Nelson, Darby M	500	Dorsey Political Fund	500
GREAT (Great River Energy Action Team-	500	AFSCME Minn PEOPLE Committee Coun	500		500
IBEW Local 292 Political Education Fund	500	Boilermakers 647 Political Action Fund	500	Beniek, Barbara DFL House 14A	
International Union of Operating Engineer	500	Communication Workers of America Local	500	14th Senate District DFL	1,000
Laborers District Council of Minn & ND Pol	500	Friends of DFL Women	500		1,000
Leech Lake PAC	500	Minn PACE	500	Benson, John DFL House 43B	
Leonard Street and Deinard PAC	500	Minneapolis Regional Labor Federation	500	43rd Senate District DFL	500
Lindquist & Vennum Political Fund	500	PAL 9 Natl Assoc of Letter Carriers	500	Keetley, Joan C	500
Local 548 PAC	500				
Local 851 Political Action Committee	500				

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

<p>AFSCME Minn PEOPLE Committee Coun 500</p> <p>International Union of Operating Engineer 500</p> <p>North Central States Carpenters PAC 500</p> <p>SEIU Minn State Council Political Fund 500</p> <p>Volunteers for Carol Eastlund 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,500</p> <p>Berns, John RPM House 33B</p> <p>33rd Senate DistrictRPM 1,000</p> <p>MEDPAC Minn Medical Political Action Co 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p> <p>Bidwell, Mike RPM House 23A</p> <p>Nicollet County RPM 5,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">5,000</p> <p>Bigham, Karla DFL House 57A</p> <p>39th Senate District DFL 600</p> <p>57th Senate District DFL 1,500</p> <p>AFSCME Minn PEOPLE Committee Coun 500</p> <p>Boilermakers 647 Political Action Fund 500</p> <p>Inter Faculty Organization Lobby Fund 500</p> <p>International Union of Operating Engineer 500</p> <p>Minn Police & Peace Officers Assoc Leg F 500</p> <p>Teamsters Local 120 DRIVE 500</p> <p>womenwinning State PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">5,600</p> <p>Bly, David DFL House 25B</p> <p>Rice County DFL 698</p> <p>International Union of Operating Engineer 500</p> <p>MAPE-PAC 500</p> <p>North Central States Carpenters PAC 500</p> <p>SEIU Minn State Council Political Fund 500</p> <p>Teamsters Local 120 DRIVE 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,198</p> <p>Bohlsen, Lee RPM House 56B</p> <p>56th Senate District RPM 3,000</p> <p>Burnes, Chris 500</p> <p>Cummins, Joan 500</p> <p>Cummins, Robert P 500</p> <p>Curti, Paul 500</p> <p>Hubbard, Stanley S 500</p> <p>Mace, Ceylon 500</p> <p>Mace, Russell W 500</p> <p>Ulrich, Robert J 500</p> <p>Freedom Club State PAC 500</p> <p>Jobs Political Fund 500</p> <p>MABC PAC 500</p> <p>(Karen) Klinzing Volunteer Committee 649</p> <hr style="width: 100%;"/> <p style="text-align: right;">9,149</p>	<p>Boho, Andrew DFL House 48B</p> <p>48th Senate District DFL 1,018</p> <p>Keefe, John 500</p> <p>Committee to Elect Jeanine Allen 600</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,118</p> <p>Bohr, Gail Chang N/A DC 2-21</p> <p>Chang, Nicholas M 700</p> <p>Kyle, Richard H 542</p> <p>Wellington, Katherine R 500</p> <p>Wenger, Brian D 500</p> <p>Faegre & Benson Ltd Liability Partnership 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,242</p> <p>Bradford, Chuck RPM House 29A</p> <p>Bradford, Chuck 755</p> <hr style="width: 100%;"/> <p style="text-align: right;">755</p> <p>Branstad, John DFL House 24B</p> <p>Blue Earth County DFL 1,900</p> <p>Faribault County DFL 1,200</p> <p>Waseca County DFL 1,200</p> <p>Branstad, John 2,733</p> <p>AFSCME Minn PEOPLE Committee Coun 500</p> <p>Boilermakers 647 Political Action Fund 500</p> <p>Carpenters Local 1644 PAC 500</p> <p>IBEW Minn State Council PAC 500</p> <p>Inter Faculty Organization Lobby Fund 500</p> <p>International Union of Operating Engineer 500</p> <p>Minn State MNPL 500</p> <p>North Central States Carpenters PAC 500</p> <p>St Paul Pipefitters Local 455 PAC 500</p> <p>Working Families Fund 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">12,033</p> <p>Brazelton, Chris DFL House 19B</p> <p>19th Senate District DFL 4,300</p> <p>Communication Workers of America Local 500</p> <p>Friends of DFL Women 500</p> <p>Laborers District Council of Minn & ND Pol 500</p> <p>Pipe Fitters Local 539 500</p> <p>womenwinning State PAC 500</p> <p>(Todd) Ketchel for Senate 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">7,300</p> <p>Bredeck, Michael RPM House 20A</p> <p>Lac qui Parle County RPM 2,000</p> <p>Renville County RPM 500</p> <p>Swift County RPM 1,300</p> <p>Hubbard, Stanley E 500</p> <p>Rheingas, Bradley B 500</p> <p>Hospitality Political Action Committee 500</p>	<p style="text-align: right;">5,300</p> <p>Brod, Laura RPM House 25A</p> <p>LeSueur County RPM 5,000</p> <p>Sibley County RPM 500</p> <p>Cossack, Barbara A 500</p> <p>Cossack, Stephan R 500</p> <p>Hamilton, Eleanor 500</p> <p>Hamilton, Harold E 500</p> <p>Haselow, Justine P 1,000</p> <p>Haselow, Robert E 1,000</p> <p>Jones, Douglas C 500</p> <p>Jones, Mary Staughton 500</p> <p>Krueger, Richard 500</p> <p>Morris, James 500</p> <p>Morris, Janet 500</p> <p>Faegre & Benson Ltd Liability Partnership 600</p> <p>Minn CPAs Public Affairs Committee 1,000</p> <p>Minn Dental Political Action Committee 500</p> <p>Minn Manufactured Home PAC 500</p> <p>Minn Physical Therapy PAC 1,000</p> <p>Minn Police & Peace Officers Assoc Leg F 700</p> <p>Multi Housing Political Action Committee 600</p> <p>Northwest Petroleum NPPAC 500</p> <p>SITCO PAC 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">18,400</p> <p>Brown, Robin DFL House 27A</p> <p>63rd Senate District DFL 1,000</p> <p>Freeborn County DFL 2,900</p> <p>AFSCME Minn PEOPLE Committee Coun 500</p> <p>Boilermakers 647 Political Action Fund 500</p> <p>Friends of DFL Women 500</p> <p>IBEW Minn State Council PAC 500</p> <p>womenwinning State PAC 500</p> <p>Working Families Fund 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">6,900</p> <p>Brummel, Paula N/A DC 4-53</p> <p>Reis, Ruth E 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Bruns, Susan DFL House 35A</p> <p>35th Senate District DFL 1,250</p> <p>Bruns, Susan 1,019</p> <p>Friends of DFL Women 500</p> <p>IBEW Local 292 Political Education Fund 500</p> <p>St Paul Pipefitters Local 455 PAC 500</p> <p>womenwinning State PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,269</p> <p>Brynaert, Kathy DFL House 23B</p>
--	--	--

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Blue Earth County DFL	600	Crow Wing County DFL	1,525	Carlson, Lyndon DFL House 45B	
AFSCME Minn PEOPLE Committee Coun	500	Hubbard County DFL	2,000	45th Senate District DFL	3,000
Inter Faculty Organization Lobby Fund	600	AFSCME Minn PEOPLE Committee Coun	500	AFSCME Minn PEOPLE Committee Coun	500
MEDPAC Minn Medical Political Action Co	500	Duluth FirePAC	500	Committee of Nine PAC	500
	2,200	Friends of DFL Women	500	Inter Faculty Organization Lobby Fund	500
Buchholz, Troy RPM House 47A		IBEW Local #31 Volunteer COPE Fund	500	MAPE-PAC	500
47th Senate District RPM	500	womenwinning State PAC	500	Robbinsdale Federation of Teachers COP	500
	500		6,525		5,500
Buesgens, Mark RPM House 35B		Campbell, Bruce DFL House 11A		Carlson, Richard N/A DC 2-21	
35th Senate District RPM	1,350	11th Senate District DFL	1,000	Carlson Sr, Richard	500
Cossack, Stephan R	500	Douglas County DFL	2,000	Carlson, Paul	1,000
Wigley, Barbara A	500	Grant County DFL	1,500	Steiner, Richard W	500
Wigley, Michael R	500	Boilermakers 647 Political Action Fund	500		2,000
	2,850	IBEW - COPE	500	Carter, Joseph N/A DC 1-32	
Bunn, Julie DFL House 56A		IBEW 110 PAC	500	Fuller, Sarah H	500
MEDPAC Minn Medical Political Action Co	500	IBEW Local 292 Political Education Fund	500	Lynch, Sharon E	500
Minn Chamber of Commerce Leadership	500	IBEW Minn State Council PAC	500	O'Gorman, Patricia A	600
Minn Physical Therapy PAC	500	St Paul Pipefitters Local 455 PAC	500	Otten, W Paul	500
womenwinning State PAC	500		7,500	Perkkio, Arlene M	1,000
	2,000	Carlson, David RPM House 67B		Peterson, Paul D	639
Burke, Susan NA DC 4-18		67B House District RPM	500	Seymour, Julie K	500
LaBrosse, Michael	772	Cain, Mary	500		4,239
	772	Gerdin, Jeoy	500	Cermak, Grant RPM House 58A	
Bush, Philip N/A DC 4-9		Nies, Gary	500	Jacobson, Gary L	500
Bishop, David T	500	Thompson, Bobby	500	Campaign Fund for Mark Dolski	500
Brown, B Andrew	600	Wigley, Michael R	500		1,000
Bush, Annabelle D	1,000	Cain, Edwin E	500	Champion, Bobby Joe DFL House 58B	
Hubbard, Stanley S	500		3,500	58th Senate District DFL	500
Johnson, Dennis B	1,000	Carlson, John RPM House 4A		Champion, Angela	500
Faegre & Benson Ltd Liability Partnership	1,000	7th Congressional District RPM	1,000	Champion, Larcina	500
RKM&C Fund	1,000	8th Congressional District RPM	1,100	Champion, Odell	500
	5,600	Itasca County RPM	500	Copeland, Richard	500
Butler, Ted DFL House 49A		Carlson, John J	1,218	Copeland, Roxanne	500
49th Senate District DFL	1,191	Cummins, Joan	500	Horton, Beckwith	500
Dayton, Mark B	500	Cummins, Robert P	500	Mahmoud, Ella	500
AFSCME Minn PEOPLE Committee Coun	500	Ulrich, Robert J	500	Porter, Larcina	500
Communication Workers of America Local	500	Freedom Club State PAC	500	AFSCME Minn PEOPLE Committee Coun	500
International Union of Operating Engineer	500	IFAPAC Minn	500	IBEW Local 292 Political Education Fund	500
Minneapolis Regional Labor Federation	500	MABC PAC	500	Minneapolis Bldg & Construct Trades Cou	500
PAL 9 Natl Assoc of Letter Carriers	500	Minn Independent Insurance Agents PAC	500	Minneapolis Regional Labor Federation	500
SEIU Minn State Council Political Fund	500	SITCO PAC	500	SEIU Minn State Council Political Fund	500
Jennifer Dietz Volunteer Committee	1,459	Citizens for John Carlson	1,531	Teamsters Local 120 DRIVE	500
Zimmer, Joe House Dist 49A Committee	2,250		9,349		7,500
Butler, Ted	1,000	Carlson, Lee DFL House 32B		Christopher, Kate DFL House 52B	
	9,400	32nd Senate District DFL	3,000	Zink, Anne	500
Bye, Meg (Maureen) DFL House 4B		Carte, C Adam	500	Boilermakers 647 Political Action Fund	500
8th Congressional District DFL	500	Ross Bennett for Senate	1,000	Friends of DFL Women	500
	500		4,500		

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

International Union of Operating Engineer	500		7,440	Dettinger, Carrie	500
St Paul Pipefitters Local 455 PAC	500			Dettinger, Gerald	500
womenwinning State PAC	500			Dettinger, Josh	500
	3,000			Dettinger, Maggie	500
Cimenski, Jacob (Jake) RPM House 49B		Davnie, Jim DFL House 62A		Dettinger, Melissa	500
3rd Congressional District RPM	1,550	62nd Senate District DFL	1,000	Dettinger, Sam	500
49th Senate District RPM	3,250	Committee of Nine PAC	500		3,500
Bury, Gerald P	500	MAPE-PAC	500		
Cummins, Joan	500	Minn Nurses Assn Pol Comm (MNA-PC)	500	Dettmer, Bob RPM House 52A	
Cummins, Robert P	500	Minneapolis Firefighters Relief Assn Pol F	500	52nd Senate District RPM	3,500
Hubbard, Stanley S	500	Multi Housing Political Action Committee	500	Bonfe, George F	500
Skogerboe, Rolf	500	Teamsters Local 120 DRIVE	500	Frey, Brett	500
SITCO PAC	500		4,000	Frey, Nancy	500
	7,800	Dean, Matthew RPM House 52B		Svenkeson, Paul	500
Clark, Jill N/A SC 4		52nd Senate District RPM	4,500	Whelan, Robert L	500
Clark, Jill	2,222	Georgacas, Chris	500	Minn Police & Peace Officers Assoc Leg F	500
	2,222	Jobs Political Fund	500	(Paul) Ives for MN House	600
Clark, Karen DFL House 61A		MEDPAC Minn Medical Political Action Co	500		7,100
Berkowitz, Shayna	500	Minn Ambulatory Surgery Center Assoc	500	Dill, David DFL House 6A	
Weiner, Barbara	500	Minn Dental Political Action Committee	500	Bois Forte Political Education Fund	500
Weiner, Phyllis	500	Minn Hospital PAC	500	Grand Portage PAC	500
Winton, Sarah R	500	Minn TruckPAC	500	IBEW Minn State Council PAC	500
AFSCME Minn PEOPLE Committee Coun	500		8,000		1,500
Mah Mah Wi No Min Fund I	500	Dehen, John NA DC 10-39		Dittrich, Denise DFL House 47A	
	3,000	Baehman, Jack	500	47th Senate District DFL	2,000
Cornish, Anthony (Tony) RPM House 24B		Cook, Matthew	500	Hyytinen, Shelly	500
Borglum, Marie	500	Dehen, John	1,500	AFSCME Minn PEOPLE Committee Coun	500
Borglum, Tony	500	Dehen, Julie	6,000	North Central States Carpenters PAC	500
	1,000	Look, Matthew	500	PAL 9 Natl Assoc of Letter Carriers	500
Cutter, Elizabeth (Liz) N/A DC 4-53		Mailand, Ann	575	Teamsters Local 120 DRIVE	500
Anderson, Edward C	500	McArdle, Janis	1,000		4,500
Heiges, Michael	500	Myers, James	500	Dively, Emory RPM House 64B	
Kaemmer, Arthur W	500	Steinhauser, Daniel	500	64B House District RPM	1,100
Parker, Martha R	500		11,575		1,100
Pritzker, Fred	1,000	DelaMartinez, Rolanda DFL House 52A		Doepke, Constance RPM House 33B	
Stewart, Nathaniel J	500	Allums, Kiara	500	3rd Congressional District RPM	1,000
Tinkham, Thomas	508	Friends of DFL Women	500	33rd Senate DistrictRPM	4,000
Wilson, Perry M	3,303		1,000	Doepke, Connie	1,533
	7,311	Demmer, Randy RPM House 29A		Erickson, Lisa	500
Davids, Gregory RPM House 31B		Dodge County RPM	500	Erickson, Robert D	500
Fillmore County RPM	2,500	Keith, Alexander M (Sandy)	500	Fayfield, Mary T	500
Houston County RPM	2,400	McNeilus, Garwin	500	Fayfield, Robert W	500
CAR, Committee of Automotive Retailers	500	McNeilus, Marilee A	500	Kordonowy, Thomas F	500
IFAPAC Minn	500	McNeilus, Pat	500	Larson, Robert L	500
Minn Dental Political Action Committee	500		2,500	Schutz, Janet	500
SITCO PAC	500	Detert, David DFL House 18B		Schutz, Ronald J	500
Davids, Gregory	540	Meeker County DFL	500	Freedom Club State PAC	500
			500	TwinWest Chamber of Commerce PAC	500
		Dettinger, Jacob RPM House 30A			
		1st Congressional District RPM	500		

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

	11,533	3rd Congressional District RPM	500	41st Senate District RPM	1,000
Dominguez, Augustine DFL House 58B		41st Senate District RPM	3,455	McGrath, Bonnie S	500
58th Senate District DFL	1,000	HRCC	1,000	McGrath, Lee U	500
Laborers District Council of Minn & ND Pol	500	Andries, Brandon D	500	MEDPAC Minn Medical Political Action Co	500
Minneapolis Bldg & Construct Trades Cou	500	Andries, Tammy	500	Minn CPAs Public Affairs Committee	500
Shakopee Mdewakanton Sioux	500	Bentdahl, Craig E	500	North Central States Carpenters PAC	500
Sprinkler Fitters Local Union No 417	500	Dolan, Michael	500	Road PAC of Minn	500
	3,000	Fenske, Christine M	500	Shakopee Mdewakanton Sioux	500
Dorsher, Joanne DFL House 15A		Holzman, Elaine	500		4,500
Brunberg, Mary	500	Holzman, Sheldon P	500	Erickson, Sondra RPM House 16A	
Dorsher, Evelyn	500	Majewski, Bryan W	500	8th Congressional District RPM	1,100
Dorsher, Patricia	500	Majewski, Patricia	500	Mille Lacs County RPM	500
Dorsher, Paul	500	March, John	500	Jobs Political Fund	500
AFSCME Minn PEOPLE Committee Coun	500	March, Sallie S	500		2,100
Boilermakers 647 Political Action Fund	500		10,455	Falk, Andrew DFL House 20A	
Central Minn AFL-CIO Trades & Labor As	500	Drazkowski, Steven RPM House 28B		20th Senate District DFL	1,300
Friends of DFL Women	500	1st Congressional District RPM	500	63rd Senate District DFL	500
Diana (Murphy-Podawitz) for 15A	1,140	Winona County RPM	500	Lac qui Parle County DFL	1,232
Dorsher, Joanne	748	Keller, Henry	500	Swift County DFL	665
	5,888	Drazkowski, Steven	869	Yellow Medicine County DFL	1,000
Doty, Alan DFL House 12B			2,369	AFSCME Minn PEOPLE Committee Coun	500
3rd Senate District DFL	500	Eastlund, Rob RPM House 17A		Boilermakers 647 Political Action Fund	500
6th Senate District DFL	1,300	8th Congressional District RPM	1,100	International Union of Operating Engineer	500
8th Congressional District DFL	1,500	Mullen, Joan D	500	SITCO PAC	500
39th Senate District DFL	500	Mullen, Ray	500		6,697
60th Senate District DFL	1,000	Hospitality Political Action Committee	500	Faust, Clinton DFL House 43A	
Crow Wing County DFL	3,500	Jobs Political Fund	500	43rd Senate District DFL	1,000
Morrison County DFL	1,500	Minn Police & Peace Officers Assoc Leg F	500	Anderson, Joyce G	500
Surma, John D	500		3,600	Bucher, Steven	500
Surma, Mary N	500	Effertz, Thomas RPM House 54B		Faust, Beatrice P	500
Westgard, Kathleen	500	54B House District RPM	2,000	Faust, Daniel G	500
Westgard, Richard W	500	Effertz, Gregory A	500	Faust, Marco	500
AFSCME Minn PEOPLE Committee Coun	1,000	Effertz, Stephanie	500	Faust, Naomi	500
Boilermakers 647 Political Action Fund	1,000		3,000	Foushee, William B	500
Education Minn PAC	800	Eken, Bernhard (Kent) DFL House 2A		Kumagai, Sarah J	500
IBEW Local 292 Political Education Fund	500	2nd Senate District DFL	500	Kumagai, Steven C	500
IBEW Minn State Council PAC	600	Polk County DFL	500	Leonard, Kristin E	500
International Union of Operating Engineer	500	Mah Mah Wi No Min Fund I	500	Leonard, William G	500
Joint Council 32 DRIVE	600		1,500		6,500
MAPE-PAC	500	Emmer, Thomas RPM House 19B		Faust, Timothy DFL House 8B	
Minn AFL-CIO	800	Wright County RPM	2,000	8th Congressional District DFL	1,000
Road PAC of Minn	1,000	Ritts, Ian C	500	63rd Senate District DFL	750
SEIU Minn State Council Political Fund	1,000	Minn Dental Political Action Committee	500	Isanti County DFL	900
SITCO PAC	500	Minn Physical Therapy PAC	500	Kanabec County DFL	1,650
Citizens for Frank Moe	500	SITCO PAC	500	Pine County DFL	850
Moe, Frank House Dist. 4A Committee	500		4,000	Carlson, J M	500
	21,600	Erhardt, Ron Other House 41A		Carlson, Peggy	500
Downey, Keith RPM House 41A				Faust, Marco	500

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Faust, Naomi	500	Bouquet, Marcia	500	Gardner, Paul DFL House 53A	
Faust, Timothy D	2,305	Brill, Beth M	500	53rd Senate District DFL	5,900
	9,455	Burnett, Jimmy W	500	Bassett, Ella P	500
Ferber, Margaret RPM House 64A		Doran, Kelly J	1,000	Bassett, Sam	500
Ferber, Mary	500	Doran, Maria T	500	Gardner, Barbara K	500
	500	Fedje, Jill	500	Gardner, Richard R	500
Field, Edward RPM House 63B		Feldman, Esther S	550	Hall, Samuel W	500
63rd Senate District RPM	1,071	Fenlason, Sara J	500	Peterson, Ronald E	500
Ed Field for State House	514	Field, Lawrence J	750	Yackel, Eleanor	500
	1,585	Foley, Tom	750	Yackel, John	500
Finstad, Brad RPM House 21B		Fontaine, Gregory A	750		9,900
Brown County RPM	500	Fontaine, Katherine	500	Garofalo, Patrick RPM House 36B	
Redwood County RPM	500	Forsberg, Marcia J	500	36th Senate District RPM	1,250
Minn Physical Therapy PAC	500	Gaertner, Susan E	1,507	CAR, Committee of Automotive Retailers	500
	1,500	Gallagher, Ellen M	625	Lockridge Grindal Nauen PLLP State Pol	500
Flanagan, Peggy DFL House 58A		Gallagher, Gary J	625	MABC PAC	500
Jerauf, Jeremy	500	Goldstock, Ronald	500	Minn Police & Peace Officers Assoc Leg F	500
Wallis, Jim	500	Hawkins, Blanche	750	SITCO PAC	500
Mah Mah Wi No Min Fund I	500	Hawkins, Thane D	750		3,750
	1,500	Hoffman, Richard H	500	Gersch, Daron RPM House 13A	
Franzen, Eric RPM House 60A		Jesson, Lucinda E	850	Collis, Noel	500
Franzen, Eric B	500	Klas Jr, Robert C	500		500
(Alexander) Whitney 06 Campaign Commi	1,000	Klas, Sandra	500	Gildea, Lorie NA SC 4	
Whitney, Alexander M House Dist. 60A Co	500	Knapp, Peter B	750	Conlin, Jan M	500
	2,000	Lee, Jeannine L	750	Cummins, Robert P	5,000
Fritz, Patti DFL House 26B		Lookingbill, Darwin	1,000	Gildea, A J	1,000
39th Senate District DFL	600	Mahon, Steven G	500	Gildea, Lorie S	6,213
Rice County DFL	698	Mauzy, William J	1,000	Holstein, Linda L	761
Haselow, Justine P	500	McKeag, Jana	750	Johnson, Deirdre G	2,500
Haselow, Robert E	500	Meyers, Peter E	500	Keith, Alexander M (Sandy)	500
Inter Faculty Organization Lobby Fund	500	Miranonski, Jerome A	750	McLaughlin, Robert E	1,000
MEDPAC Minn Medical Political Action Co	500	Nauen, Charles N	750	Morgan, Richard G	939
Minn Chiropractic Political Action Comm	500	O'Conner, Deb	1,000	Olson, Clifford L	1,000
Teamsters Local 120 DRIVE	500	O'Conner, James D	1,000	Olson, Deborah R	500
	4,298	Pollish, Janet	500	Opperman, Vance	5,000
Gad, Bruno DFL House 16B		Ponsolle, Mark J	600	Remele Jr, Lewis A	500
Gad, Bruno	750	Potter, David	1,000	Schutz, Ronald J	600
	750	Rand, Rebecca R	500	Wigley, Michael R	1,100
Gaertner, Susan DFL GC		Rhodes, John A	1,000	Dorsey Political Fund	1,000
Anderson, Amy A	1,000	Richtman, Kathryn S	650	Faegre & Benson Ltd Liability Partnership	1,500
Anderson, Eleanor C	500	Ricke, Megan K	650	Lommen Nelson Political Action Committe	500
Anderson, Jeffrey R	1,000	Rosene, Bennett C	750	Maslon Edelman Borman & Brand Pol Acti	750
Anderson, Julie	500	Sonnett, Neal	500	Meagher & Geer PLLP Political Fund	500
Anderson, Marjorie M	650	Thornton, T R	500	RKM&C Fund	5,000
Barrier, Patricia A	500	Wallace, Sandi	500	Citizens to Retain Justice (Samuel) Hanso	2,000
Bouquet, John	500	Apitz, John F	500		38,362
		Wodele, John	1,000	Godfrey, Jim DFL House 17A	
		Faegre & Benson Ltd Liability Partnership	1,000	8th Congressional District DFL	700
			37,957		

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

<p>AFSCME Minn PEOPLE Committee Coun 500</p> <p>Boilermakers 647 Political Action Fund 500</p> <p>Carpenters Local 1644 PAC 500</p> <p>Communication Workers of America Local 500</p> <p>International Union of Operating Engineer 500</p> <p>MAPE-PAC 500</p> <p>North Central States Carpenters PAC 500</p> <p>SEIU Minn State Council Political Fund 500</p> <p>St Paul Pipefitters Local 455 PAC 500</p> <p>Committee to Elect Melissa Jabas 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">6,200</p> <p>Godfrey, Paul NA DC 2-21</p> <p>Godfrey, Jean K 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p> <p>Gottwalt, Steve RPM House 15A</p> <p>15th Senate District RPM 500</p> <p>Hughes, Keith F 500</p> <p>PharmPAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p> <p>Green, Robert (Bob) RPM House 40B</p> <p>3rd Congressional District RPM 500</p> <p>40th Senate District RPM 2,000</p> <p>Hokens, Adam 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,000</p> <p>Green, Stephen (Steve) RPM House 2A</p> <p>Becker County RPM 1,500</p> <p>Norman County RPM 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,500</p> <p>Greiling, Mindy DFL House 54A</p> <p>54th Senate District DFL 6,000</p> <p>Dougherty, Mona 500</p> <p>Dougherty, Thomas 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">7,000</p> <p>Griffith, Dan NA AP 16</p> <p>Hafterson, John 1,000</p> <p>Johnson, Cynthia 500</p> <p>Johnson, Reid 500</p> <p>Oaks, Ginger 500</p> <p>Oaks, Jack S 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,000</p> <p>Grigsby, Harry DFL House 61B</p> <p>Virum, Barbara 500</p> <p>Minneapolis Municipal Retirement Assn 500</p> <p>SEIU Healthcare Minn 500</p> <p>SEIU Minn State Council Political Fund 500</p> <p>Service Employees Local 63 500</p>	<p style="text-align: right;">2,500</p> <p>Grivna, Lori RPM House 50B</p> <p>50B House District RPM 2,500</p> <p>HRCC 1,070</p> <p>Burnside, Kelly A 500</p> <p>Cummins, Joan 500</p> <p>Cummins, Robert P 500</p> <p>Grivna, H Nina 500</p> <p>Hubbard, Stanley S 500</p> <p>Ulrich, Robert J 500</p> <p>MABC PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">7,070</p> <p>Grogan, Brian RPM House 43B</p> <p>3rd Congressional District RPM 1,500</p> <p>HRCC 500</p> <p>Freedom Club State PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,500</p> <p>Gunther, Robert RPM House 24A</p> <p>Short, Brian 500</p> <p>Independent Community Bankers of Minn 500</p> <p>Minn CPAs Public Affairs Committee 500</p> <p>North Central States Carpenters PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p> <p>Guzik, John N/A DC 2-21</p> <p>Guzik, Agnes 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p> <p>Hackbarth, Thomas RPM House 48A</p> <p>48th Senate District RPM 500</p> <p>CAR, Committee of Automotive Retailers 500</p> <p>Minn TruckPAC 500</p> <p>Minneapolis Firefighters Relief Assn Pol F 500</p> <p>Minnesotans for Lower Taxes 500</p> <p>Northwest Petroleum NPPAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,000</p> <p>Haeg, Thomas N/A DC 4-58</p> <p>Goff, Richard D 500</p> <p>Haeg, Susan 1,000</p> <p>Michales, Marilyn 2,309</p> <p>Haeg, Thomas 9,024</p> <hr style="width: 100%;"/> <p style="text-align: right;">22,832</p> <p>Hafvenstein, Timothy RPM House 8A</p> <p>Randall, Kimberly 500</p> <p>Randall, Philip J 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p> <p>Hakeem, Farheen GPM House 61B</p> <p>5th Congressional District GPM 808</p>	<p>4th Congressional District GPM (fka St Pa 500</p> <p>Bicking, David S 600</p> <p>Carlson, Alan 700</p> <p>Cleland, Thomas S 600</p> <p>Exley, Andy 1,000</p> <p>Gilman, Rhoda 800</p> <p>Irish, Don L 800</p> <p>Osman, Johanna 1,000</p> <p>Saidi, Tamim 500</p> <p>Siddiqui, Zafar 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">7,808</p> <p>Hamilton, Rod RPM House 22B</p> <p>Jackson County RPM 2,500</p> <p>Degroot, Cindy 500</p> <p>Degroot, Greg 500</p> <p>Hislop, Michelle 500</p> <p>Hislop, Scott 500</p> <p>MEDPAC Minn Medical Political Action Co 500</p> <p>Minn Physical Therapy PAC 500</p> <p>Road PAC of Minn 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">6,000</p> <p>Hamilton, Shawn DFL House 51A</p> <p>51st Senate District DFL 2,820</p> <p>AFSCME Minn PEOPLE Committee Coun 500</p> <p>Communication Workers of America Local 500</p> <p>IBEW Local 292 Political Education Fund 500</p> <p>IBEW Minn State Council PAC 500</p> <p>IUPAT Political Action Together Pol Com 500</p> <p>Laborers District Council of Minn & ND Pol 500</p> <p>Minneapolis Regional Labor Federation 500</p> <p>North Central States Carpenters PAC 500</p> <p>SEIU Minn State Council Political Fund 500</p> <p>Neighbors for Scott Kranz 1,203</p> <hr style="width: 100%;"/> <p style="text-align: right;">8,523</p> <p>Hancock, Allan GPM House 46B</p> <p>Green Party of Minn 925</p> <p>Carlson, Alan 582</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,507</p> <p>Hansen, Dale DFL House 24A</p> <p>24th Senate District DFL 1,000</p> <p>Faribault County DFL 1,000</p> <p>Martin County DFL 1,000</p> <p>Watonwan County DFL 500</p> <p>Hansen, Rhoda 500</p> <p>Hansen, Wayne 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,500</p> <p>Hansen, Rick DFL House 39A</p> <p>39th Senate District DFL 0,991</p>
--	--	---

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

AFSCME Minn PEOPLE Committee Coun	1,000	Faegre & Benson Ltd Liability Partnership	1,000	SEIU Minn State Council Political Fund	500
Education Minn PAC	800	Mah Mah Wi No Min Fund I	500	Teamsters Local 120 DRIVE	500
International Union of Operating Engineer	500	Minn Police & Peace Officers Assoc Leg F	500	womenwinning State PAC	500
Minn Nurses Assn Pol Comm (MNA-PC)	1,000	Minneapolis Firefighters Relief Assn Pol F	1,000		6,500
North Central States Carpenters PAC	500	Multi Housing Political Action Committee	600		
Prairie Island Indian Community PAC	500	North Central States Carpenters PAC	1,000	Hosch, Lawrence DFL House 14B	
SEIU Minn State Council Political Fund	500	Police Officers Fed of Mpls Contingency F	1,000	14th Senate District DFL	4,500
Shakopee Mdewakanton Sioux	500	Shakopee Mdewakanton Sioux	500	AFSCME Minn PEOPLE Committee Coun	500
St Paul Pipefitters Local 455 PAC	500		16,400	Boilermakers 647 Political Action Fund	500
Teamsters Local 120 DRIVE	1,000			Central Minn AFL-CIO Trades & Labor As	500
	17,791	Hilty, Bill DFL House 8A		MEDPAC Minn Medical Political Action Co	500
		Carlton County DFL	600	Minn PACE	500
Hausman, Alice DFL House 66B		Pine County DFL	850		7,000
66B House District DFL	5,000	IBEW Minn State Council PAC	500	Hovde, Ole RPM House 59B	
Faegre & Benson Ltd Liability Partnership	500	Mah Mah Wi No Min Fund I	500	Beltran, Delfin	500
Inter Faculty Organization Lobby Fund	500	SITCO PAC	500	House, Helen	500
International Union of Operating Engineer	500		2,950	Hovde, Jenny	500
Teamsters Local 120 DRIVE	500	Holberg, Mary RPM House 36A		Hovde, Karl	500
	7,000	36th Senate District RPM	1,250	Hovde, Kirk	500
		Wigley, Barbara A	500	Hovde, Robert	500
Haws, Larry DFL House 15B		Wigley, Michael R	500	Kuehn, Carl	500
15th Senate District DFL	500		2,250	Rekstad, Derek	500
AFSCME Minn PEOPLE Committee Coun	500	Hoppe, Joe RPM House 34B		Rekstad, Kirsten	500
Central Minn AFL-CIO Trades & Labor As	500	Carver County RPM	2,500		4,500
Inter Faculty Organization Lobby Fund	500	Minnesotans for Lower Taxes	500	Howes, Larry RPM House 4B	
	2,000	SITCO PAC	500	8th Congressional District RPM	500
			3,500	Hubbard County RPM	3,800
Hayden, Jeffrey DFL House 61B		Hornstein, Frank DFL House 60B		CAR, Committee of Automotive Retailers	500
61st Senate District DFL	500	Coe, Alexandra	1,000	Minn Nurses Assn Pol Comm (MNA-PC)	500
62nd Senate District DFL	500	AFSCME Minn PEOPLE Committee Coun	1,000	Minn Police & Peace Officers Assoc Leg F	500
Anderson, Mary Merrill	500	Brotherhood of Locomotive Engineers & T	500	North Central States Carpenters PAC	500
Michlin, Maria	500	Committee of Thirteen Legislative Fund	1,000		6,300
Willetts, Gary	500	Education Minn PAC	800	Huizenga, Donald RPM House 48B	
Wolfe, John	500	Faegre & Benson Ltd Liability Partnership	600	Wigley, Barbara A	500
AFSCME Minn PEOPLE Committee Coun	500	International Union of Operating Engineer	1,000	Wigley, Michael R	500
Local 59 Political Fund	500	Mah Mah Wi No Min Fund I	500		1,000
Teamsters Local 120 DRIVE	500	MEDPAC Minn Medical Political Action Co	1,000	Huntley, Tom DFL House 7A	
	4,500	SEIU Minn State Council Political Fund	1,000	7th Senate District DFL	1,700
		Teamsters Local 120 DRIVE	1,000	Faegre & Benson Ltd Liability Partnership	500
Hedlund, Deborah N/A SC 4		UTU PAC-MN	500	Goff & Howard PAC	500
Hedlund, Deborah	8,602		9,900	Mah Mah Wi No Min Fund I	500
	8,602	Hortman, Melissa DFL House 47B		MEDPAC Minn Medical Political Action Co	500
		47th Senate District DFL	2,000	Minn Physical Therapy PAC	500
Higuera, Gilbert RPM House 66A		AFSCME Minn PEOPLE Committee Coun	500	SEIU Minn State Council Political Fund	500
Minnesotans for Limited Government	500	Inter Faculty Organization Lobby Fund	500		4,700
	500	International Union of Operating Engineer	500	Iversen, Connie Sue N/A DC 2-21	
		MEDPAC Minn Medical Political Action Co	500	Iversen, Connie Sue	3,787
Hilstrom, Debra DFL House 46B		North Central States Carpenters PAC	500		3,787
46th Senate District DFL	7,300	PAL 9 Natl Assoc of Letter Carriers	500		
Goodman, John	1,000				
Goodman, Sidney	1,000				
Grindal, Michele Haskins	500				
Nauen, Charles N	500				

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

<p>Jackson, Gail Kulick DFL House 16A</p> <p>8th Congressional District DFL 700</p> <p>Deal, James 500</p> <p>Deal, Pamela 500</p> <p>Boilermakers 647 Political Action Fund 500</p> <p>Central Minn AFL-CIO Trades & Labor As 500</p> <p>Friends of DFL Women 500</p> <p>International Union of Operating Engineer womenwinning State PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,200</p>	<p>Johnson, Julie RPM House 54B</p> <p>Rolston, Lynn 500</p> <p>Steinhauser, Mike 500</p> <p>PharmPAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p> <p>Johnson, Rod RPM House 28B</p> <p>Johnson, Bernadette 500</p> <p>Johnson, Conrad 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p> <p>Johnson, Sheldon DFL House 67B</p> <p>AFSCME Minn PEOPLE Committee Coun 500</p> <p>Minn Police & Peace Officers Assoc Leg F 500</p> <p>SITCO PAC 500</p> <p>Teamsters Local 120 DRIVE 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p> <p>Johnson, Todd RPM House 40A</p> <p>40th Senate District RPM 1,500</p> <p>Cummins, Joan 500</p> <p>Cummins, Robert P 500</p> <p>Hubbard, Stanley E 500</p> <p>Lundell, Leroy 500</p> <p>Ulrich, Robert J 500</p> <p>Welch, Bonita 500</p> <p>Welch, Chad 500</p> <p>Freedom Club State PAC 500</p> <p>Jobs Political Fund 500</p> <p>MABC PAC 500</p> <p>Johnson, Todd 2,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">9,000</p>	<p>Bill Jungbauer for State Senate 1,206</p> <p>People for (Tom) Marver 2,403</p> <hr style="width: 100%;"/> <p style="text-align: right;">7,206</p> <p>Kaczmarek, Debra RPM House 37B</p> <p>Dunn, Kehri 500</p> <p>Ferin, Karen 500</p> <p>Kaczmarek, Mary 500</p> <p>Kaczmarek, Matt 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p> <p>Kadue, Brad RPM House 44B</p> <p>44th Senate District RPM 1,500</p> <p>Brandt, Calvin 500</p> <p>Hubbard, Stanley E 500</p> <p>Kadue, Brad A 500</p> <p>Kadue, Chris 500</p> <p>Kadue, David 500</p> <p>Kadue, Diane 500</p> <p>Kadue, Marjorie 500</p> <p>Kadue, Martha 500</p> <p>Kadue, Paul 500</p> <p>Kadue, Richard R 500</p> <p>Linderman, Barbara 500</p> <p>TwinWest Chamber of Commerce PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">7,500</p> <p>Kahn, Phyllis DFL House 59B</p> <p>Committee of Nine PAC 500</p> <p>Inter Faculty Organization Lobby Fund 500</p> <p>MAPE-PAC 500</p> <p>Minn Nurses Assn Pol Comm (MNA-PC) 500</p> <p>Minneapolis Firefighters Relief Assn Pol F 500</p> <p>Minneapolis Police Relief Assoc 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,000</p>
<p>Jacobs, Robert DFL House 14A</p> <p>14th Senate District DFL 4,900</p> <p>AFSCME Minn PEOPLE Committee Coun 500</p> <p>Boilermakers 647 Political Action Fund 500</p> <p>Central Minn AFL-CIO Trades & Labor As 500</p> <p>IBEW Local 292 Political Education Fund 500</p> <p>Laborers District Council of Minn & ND Pol 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">7,400</p>	<p>Jordan, Dale RPM House 23B</p> <p>Blue Earth County RPM 4,000</p> <p>Taylor, Glen 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,500</p> <p>Juhnke, Alan DFL House 13B</p> <p>Kandiyohi County DFL 1,000</p> <p>Schoenfeld, Gerald 500</p> <p>Minn Chiropractic Political Action Comm 500</p> <p>Minn Soybean 500</p> <p>Southern Minn Beet Sugar Cooperative 500</p> <p>Citizens Vol Comm for Irv Anderson 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,500</p>	<p>Kalin, Jeremy DFL House 17B</p> <p>8th Congressional District DFL 700</p> <p>Chisago County DFL 2,300</p> <p>Boilermakers 647 Political Action Fund 500</p> <p>International Union of Operating Engineer 500</p> <p>MAPE-PAC 500</p> <p>SEIU Minn State Council Political Fund 500</p> <p>Teamsters Local 120 DRIVE 500</p> <p>Campaign Fund of Richard Pecar 505</p> <hr style="width: 100%;"/> <p style="text-align: right;">6,005</p>
<p>Jacobsen, Glen NA DC 8-7</p> <p>Jacobsen, Alyce M 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Jungbauer, Bill RPM House 39A</p> <p>39A House District RPM 1,000</p> <p>McMahon, Bob 500</p> <p>Minnesotans for Limited Government (Paul) Ives for MN House 1,597</p>	<p>Kang, Kim DFL House 33B</p> <p>33rd Senate District DFL 1,250</p> <p>Kang, Brenda 500</p> <p>Kang, Chi L 500</p> <p>Kang, Chia-Chen Chu 500</p> <p>Kang, Jeffrey 500</p>
<p>Jacobson, Christine RPM House 55A</p> <p>55A House District RPM 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>		
<p>Jaros, Mike DFL House 7B</p> <p>7th Senate District DFL 900</p> <p>Fond du Lac Committee of Political Ed 500</p> <p>Minneapolis Firefighters Relief Assn Pol F 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,900</p>		
<p>Jensen, James DFL House 29A</p> <p>Minn Police & Peace Officers Assoc Leg F (Wes) Urevig Volunteer Committee 1,186</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,686</p>		
<p>Johnson, Jason RPM House 29B</p> <p>1st Congressional District RPM 1,000</p> <p>Murray County RPM 1,000</p> <p>Johnson, Dixie 500</p> <p>Johnson, Jason 4,596</p> <p>Loomis, Carolyn 500</p> <p>Murphy, Philip 500</p> <p>Schwartz, Amy 500</p> <p>Schwartz, Joseph 500</p> <p>Schwartz, Kathy 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">9,596</p>		
<p>Johnson, Jeff RPM AG</p> <p>Jeff Johnson Volunteer Committee 560</p>		

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Kang, Madison	500	7th Congressional District RPM	1,050	Knutson, Greg RPM House 5A	
Friends of DFL Women	500	Marshall County RPM	600	5th Senate District RPM	1,000
womenwinning State PAC	500	Pennington County RPM	1,200	Parenteau, Mark	500
Volunteers for Carol Eastlund	500	Beiswenger, Rodney	500		1,500
	5,250	(Doug) Oman Volunteer Committee	1,608		
			4,958	Koenen, Lyle DFL House 20B	
Kappler, John RPM House 53A				Yellow Medicine County DFL	1,400
53A House District RPM	2,500	Kiffmeyer, Mary RPM House 16B		AFSCME Minn PEOPLE Committee Coun	500
Curti, Paul	500	6th Congressional District RPM	500	Boilermakers 647 Political Action Fund	500
Meyer, Clyde	500	Doyle, Dennis	500	Northwest Petroleum NPPAC	500
Miller, John P	500	Doyle, Megan	500	Shakopee Mdewakanton Sioux	500
Minar, Cushman K	500	Eddy, Donna	500		3,400
Olhoff, Wayne	500	Eddy, Robert K	500		
Somers, George	500	Fleming, Connie M	500	Kohls, Paul RPM House 34A	
Steffes, Daniel	500	Fleming, Michael	500	Carver County RPM	2,300
Steffes, Theresa J	500	Marvin, John	500	Leonard Street and Deinard PAC	500
(Bob) Nelson Volunteer Committee	1,962	Wigley, Barbara A	500	Minn Police & Peace Officers Assoc Leg F	500
	8,462	Wigley, Michael R	500		3,300
		Ziebarth, John W	500	Kristoffe-Jones, Taylor DFL House 35B	
Kath, Kory DFL House 26A		Ziebarth, Kathy	500	Friends of DFL Women	500
26th Senate District DFL	550	SITCO PAC	500		500
Steele County DFL	2,350				
Waseca County DFL	1,300		6,500	Krueger, Marcia DFL House 34A	
Hamilton, Kenneth E	500	Kircher, David RPM House 11B		34th Senate District DFL	750
AFSCME Minn PEOPLE Committee Coun	500	Douglas County RPM	3,000	Friends of DFL Women	500
Boilermakers 647 Political Action Fund	500	Todd County RPM	1,550		1,250
SEIU Minn State Council Political Fund	500	Cummins, Joan	500	Kruse, Allen (Al) DFL House 21A	
Working Families Fund	500	Cummins, Robert P	500	21st Senate District DFL	4,000
	6,700	Hubbard, Stanley S	500	AFSCME Minn PEOPLE Committee Coun	500
		Schmidt, Douglas L	500	Boilermakers 647 Political Action Fund	500
Kelley, Steve DFL GC		Ulrich, Robert J	500		5,000
Baskin, Bonnie	500	Freedom Club State PAC	500		
Cowles Jr, John	500	MABC PAC	500	Kuisle, William RPM House 30B	
Denny, Charles M	500		8,050	Keith, Alexander M (Sandy)	500
Elde, Robert	500	Knopf, Christopher DFL House 53B		Freedom Club State PAC	500
Scoville, James G	500	53rd Senate District DFL	5,000		1,000
Grindal, H Theodore	500	Jacobs, Todd C	500	Kuntz, Thomas RPM House 26A	
Steve Kelley for Attorney General	4,892	Knopf, Norman D	500	1st Congressional District RPM	500
	7,892	Knopf, Patricia K	500	Steele County RPM	500
		Wade, Terry	500	Waseca County RPM	2,000
Kelliher, Margaret Anderson DFL House 60A		AFSCME Minn PEOPLE Committee Coun	500	Clausen, Herman	500
IBEW Local 292 Political Education Fund	500	North Central States Carpenters PAC	500	Paone, Gabriele	500
Laborers District Council of Minn & ND Pol	500		8,000	Paone, Marilyn	500
Teamsters Local 120 DRIVE	500	Knuth, Katherine DFL House 50B		Stewart, Gary	500
	1,500	50th Senate District DFL	5,000	Freedom Club State PAC	500
		Knuth, Katherine	720	MEDPAC Minn Medical Political Action Co	500
Kelly, Timothy RPM House 28A		AFSCME Minn PEOPLE Committee Coun	500	SITCO PAC	500
1st Congressional District RPM	500	IBEW Local 292 Political Education Fund	500	(Connie) Ruth Volunteer Committee	1,998
Goodhue County RPM	750	North Central States Carpenters PAC	500		8,498
Hubbard, Stanley S	500				
	1,750			Laidig, Dave DFL House 36A	
			7,220		
Kiel, Lonn RPM House 1B					

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Eckland, Jeff	500	Leahy, Tracy RPM House 44A		Lillestol, Steven RPM House 1A	
Vaughan, Donna	500	3rd Congressional District RPM	500	Marshall County RPM	600
	1,000	44th Senate District RPM	1,500	Pennington County RPM	1,500
Laine, Carolyn DFL House 50A		Hubbard, Stanley E	500	Roseau County RPM	1,000
50th Senate District DFL	5,000		2,500	Brazier, Glen	500
AFSCME Minn PEOPLE Committee Coun	500	Lee, Colin GPM House 36A		Brazier, Roxanne	500
Local 851 Political Action Committee	500	Lee, Colin MF	574	Folland, John	500
womenwinning State PAC	500		574	Larson, Jean	500
	6,500	LeMieur, Mike RPM House 12B		Larson, Mark	500
Laliberte, Mark RPM House 54A		8th Congressional District RPM	1,850	Marvin, Susan I	500
54A House District RPM	5,000	Morrison County RPM	2,000	Stordahl, Ronald A	500
Laliberte, Mark	696	Renville County RPM	500	CAR, Committee of Automotive Retailers	500
McGough, Lawrence J	500	Cummins, Joan	500	Jobs Political Fund	500
Smith, Mindy A	500	Cummins, Robert P	500	MABC PAC	500
Wigley, Michael R	500	Ulrich, Robert J	500		8,100
	7,196	Wenzel, Stephen	500	Lillie, Leon Michael DFL House 55A	
Lanning, Morrie RPM House 9A		21st Senate District RPM	500	55th Senate District DFL	5,000
Clay County RPM	500	Freedom Club State PAC	500	AFSCME Minn PEOPLE Committee Coun	500
Christenson, Ann L	500	MABC PAC	500	Local 1833 Political Fund IAMAW	500
Christenson, Jay J	500		7,850	Minn Chiropractic Political Action Comm	500
	1,500	Lenczewski, Ann DFL House 40B		Teamsters Local 120 DRIVE	500
Larsen, Erik RPM House 27A		40th Senate District DFL	1,950		7,000
1st Congressional District RPM	500	Faegre & Benson Ltd Liability Partnership	500	Lindberg, Kirsten RPM House 61B	
Freeborn County RPM	1,000	Minn CPAs Public Affairs Committee	500	Campaign Fund for Mark Dolski	500
Martin County RPM	500	Minn Police & Peace Officers Assoc Leg F	500		500
Mower County RPM	800	Minneapolis Firefighters Relief Assn Pol F	500	Lindgren, Doug RPM House 2B	
Republican Party of Minn	500		3,950	Hubbard County RPM	3,000
Rock County RPM	500	Lesch, John DFL House 66A		Fultz, Kimberly	500
Cummins, Joan	500	Freed, Kenneth	550	Hubbard, Stanley E	500
Cummins, Robert P	500	Nelson, Laura E	500	Ulrich, Robert J	500
Hubbard, Stanley S	500		1,050	Freedom Club State PAC	500
21st Senate District RPM	500	Liebling, Tina DFL House 30A			5,000
Freedom Club State PAC	500	Haselow, Justine P	500	Lindsay, Judy RPM House 37B	
(Jeffrey) Anderson Volunteer Committee	500	Haselow, Robert E	500	37th Senate District RPM	3,100
	6,800	AFSCME Minn PEOPLE Committee Coun	500	Anderson, Barbara	500
Larson, John RPM House 5B		MEDPAC Minn Medical Political Action Co	500	Anderson, George E	500
5th Senate District RPM	1,000	Minn Chiropractic Political Action Comm	500	Cummins, Joan	500
8th Congressional District RPM	600	SEIU Minn State Council Political Fund	500	Cummins, Robert P	500
Glidden, Thomas	500		3,000	Frid, Kate	500
	2,100	Lieder, Bernard DFL House 1B		Frid, Laura	500
Lawrence, Sharon DFL House 48A		6th Senate District DFL	1,200	Frid, Timothy	500
48th Senate District DFL	1,285	Marshall County DFL	675	Wigley, Barbara A	500
Sherburne County DFL	1,000	Polk County DFL	1,200	Wigley, Michael R	500
Friends of DFL Women	500	International Union of Operating Engineer	500	Freedom Club State PAC	500
Joint Council 32 DRIVE	500	Minn TruckPAC	500		8,100
womenwinning State PAC	500	Road PAC of Minn	500	Loeffler, Diane DFL House 59A	
	3,785		4,575	Haselow, Justine P	500

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Haselow, Robert E	500	Gerard, Leah	500	(Becky) Lourey for Senate	686
AFSCME Minn PEOPLE Committee Coun	500	Gerard, Sage	500	(Sheila) Kiscaden Senate Committee	2,000
MEDPAC Minn Medical Political Action Co	500	Goodrich, Steven	500	Lourey, Rebecca J	0,000
Minn Nurses Assn Pol Comm (MNA-PC)	500	Hunter, Kimberly K	500		78,436
	2,500	Johnson, Carla C	500	Luknic, Otto RPM House 26B	
Logering, Nancy N/A DC 10-14		Lourey, Anthony L	500	HRCC	500
Eddy, Donna	500	Lourey, Brooke	500	Jones, Douglas C	500
Eddy, Robert K	500	Lourey, Bruce	500		1,000
Hegmann, William P	500	Lourey, Dallos	500	Mack, Tara RPM House 37A	
Hopkins, George	600	Lourey, Eugene D	1,000	37th Senate District RPM	500
Poirier, Robert J	500	Lourey, Heidi	500	Cummins, Joan	500
	2,600	Lourey, Jake	500	Cummins, Robert P	500
Lohmer, Kathleen RPM House 56A		Lourey, Katie L	500	Hamilton, Harold E	500
56th Senate District RPM	3,000	Lourey, Nick	500	Miller, C L	500
Dennison, Bruce	500	Lourey, Olivia	500	Miller, M D	500
Dennison, Danielle J	500	Lourey, Rebecca J	0,000	Olson, Clifford L	500
	4,000	Lourey, Sal	500	Ulrich, Robert J	500
Loon, Jenifer RPM House 42B		Lourey, Sandy Peterson	500	Wigley, Barbara A	500
3rd Congressional District RPM	500	Lourey, Timothy A	500	Wigley, Michael R	500
42nd Senate District RPM	1,500	Lourey-Bowen, Allison	500	Willis, Lindsay	500
Christensen, James C	500	Lourey-Bowen, Isabella	500	Freedom Club State PAC	500
Doane, Richard	500	Lourey-Bowen, Jacob	500	Jobs Political Fund	500
Topping, Lois	500	Lourey-Bowen, Maria	500		6,500
Verdoorn, Jeffrey	500	Marshall, Carol	1,000	Madore, Shelley DFL House 37A	
Verdoorn, Julie	500	Marshall, Doug A	1,500	37th Senate District DFL	2,100
COLL PAC	500	Marshall, Elias	500	39th Senate District DFL	600
SITCO PAC	500	Marshall, Lilly	500	63rd Senate District DFL	500
	5,500	Marshall, Shannon A	500	AFSCME Minn PEOPLE Committee Coun	500
Lotts, Gene RPM House 46A		Pinkerton, Milo	500	Friends of DFL Women	500
3rd Congressional District RPM	500	Ryan, Irene P	500	International Union of Operating Engineer	500
46th Senate District RPM	3,447	Salberg, Miranda	500	MAPE-PAC	500
	3,947	Taus, Virgil	500	Road PAC of Minn	500
Lourey, Becky DFL GC		Trifilette, Lori A	500	So Dakota Cty Labor Council COPE Fund	500
Benzie-Lourey, Marlana M	500	Trifilette-Krivinchuk, Michelle	500	womenwinning State PAC	500
Berg, Helene	500	Verville, James	500		6,700
Blackshaw, Bella	1,000	Verville, Jolee	500	Magnus, Doug RPM House 22A	
Blackshaw, John	1,000	Verville, Kristin	500	Murray County RPM	2,300
Blackshaw, Wendy Williams	1,000	Verville, Scott	500	Pipestone County RPM	1,800
Bohnsack, Dan	500	Grindal, H Theodore	500	Rock County RPM	1,900
Bohnsack, Emily	500	Madigan, Michael D	500	Minn TruckPAC	500
Bohnsack, Kim	500	Strusinski, William G	750		6,500
Bowen, Joe R	500	Faegre & Benson Ltd Liability Partnership	500	Mahoney, Timothy DFL House 67A	
Ciresi, Ann C	500	Fond du Lac Committee of Political Ed	500	Precinct 12 DFL	1,000
Ciresi, Michael V	500	Grand Portage PAC	500	AFSCME Minn PEOPLE Committee Coun	1,000
Draghica, Beau	1,000	Leonard Street and Deinard PAC	500	Committee of Nine PAC	600
Gerard, Ken	500	Mah Mah Wi No Min Fund I	500	IBEW Local 292 Political Education Fund	1,000
Gerard, Kody	500	Northwest Petroleum NPPAC	500	Minn Manufactured Home PAC	500
		PharmPAC	500	Minneapolis Firefighters Relief Assn Pol F	600
		Shakopee Mdewakanton Sioux	500		
		VOTE - 66	500		

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

North Central States Carpenters PAC	1,000	Aitkin County RPM	2,300	Morrow, Alicia	1,000
U A Plumbers Local #34 Political Fund	1,000	Itasca County RPM	1,417	Morrow, Terence S	799
	6,700	Lemke, Joann	500	Morrow, Thomas	1,000
Mariani, Carlos DFL House 65B		McElfatrick, Carolyn J	677	Conservation Minnesota Voter Fund	600
Mah Mah Wi No Min Fund I	500	Ott, Marvin	500	International Union of Operating Engineer	1,000
	500		5,993	MAPE-PAC	500
Marquart, Paul DFL House 9B		McFarlane, Carol RPM House 53B		Minn Nurses Assn Pol Comm (MNA-PC)	800
Marquart, Paul	2,427	53B House District RPM	500	Prairie Island Indian Community PAC	500
Hospitality Political Action Committee	500	Gramith, Paul	500	Road PAC of Minn	500
	2,927	Minar, Cushman K	500	SEIU Minn State Council Political Fund	500
Martin, Adam RPM House 60B		Jobs Political Fund	500	SITCO PAC	1,000
60th Senate District RPM	1,300	Minn Dental Political Action Committee	500	St Paul Pipefitters Local 455 PAC	500
	1,300	Minn Police & Peace Officers Assoc Leg F	500	UTU PAC-MN	800
Masin, Sandra DFL House 38A		(Doug) Meslow Volunteer Committee	1,000		13,199
38th Senate District DFL	3,069		4,000	Mullery, Joe DFL House 58A	
39th Senate District DFL	600	McNamara, Dennis RPM House 57B		Minneapolis Firefighters Relief Assn Pol F	500
63rd Senate District DFL	500	Avent, Sharon	500	Minneapolis Municipal Retirement Assn	500
Masin, Robert C	500	Avent, Terrance	500	Multi Housing Political Action Committee	500
AFSCME Minn PEOPLE Committee Coun	500	Patton, Gina	500	SEIU Minn State Council Political Fund	500
International Union of Operating Engineer	500	Patton, Richard	500		2,000
MAPE-PAC	500	Poepl, John	500	Munger, John DFL House 58A	
Pile Drivers PAC Fund	500	Poepl, Mary P	500	Liu, Mrs Sing-Ping Chueh	500
SEIU Minn State Council Political Fund	500		3,000		500
Take Action PAC	500	McNutt, David RPM House 67A		Murdock, Mark RPM House 10B	
womenwinning State PAC	500	McNutt, Micheal	500	Becker County RPM	500
	8,169		500	Otter Tail County RPM	2,500
May, Shari RPM House 42A		Moe, Frank DFL House 4A		Wadena County RPM	1,500
3rd Congressional District RPM	1,000	Mah Mah Wi No Min Fund I	500	Nelson, Kenneth	500
42nd Senate District RPM	2,000		500	Freedom Club State PAC	500
HRCC	500	Morgan, Will DFL House 40A		Independent Community Bankers of Minn	500
Cummins, Joan	500	40th Senate District DFL	2,076	SITCO PAC	500
Cummins, Robert P	500	AFSCME Minn PEOPLE Committee Coun	500		6,500
Doyle, Dennis	500	Boilermakers 647 Political Action Fund	500	Murphy, Erin DFL House 64A	
Hubbard, Stanley S	500	Inter Faculty Organization Lobby Fund	500	Bluhm, William D	500
Wigley, Michael R	500	International Union of Operating Engineer	500	Minn Nurses Assn Pol Comm (MNA-PC)	500
Freedom Club State PAC	500	MAPE-PAC	500	Minn Physical Therapy PAC	500
	6,500	Road PAC of Minn	500	Teamsters Local 120 DRIVE	500
McCarvel, Michael DFL House 22A		(Cheryl) Lewis for State Senate Committe	874		2,000
22nd Senate District DFL	700		5,950	Murphy, Mary DFL House 6B	
Murray County DFL	957	Morrow, Terry DFL House 23A		Committee of Nine PAC	500
Nobles County DFL	915	Christensen, Robert	500	Inter Faculty Organization Lobby Fund	500
Pipestone County DFL	1,040	Foster, Brian	500	Mah Mah Wi No Min Fund I	500
Rock County DFL	750	Loula, Ruth	600	Minn Nurses Assn Pol Comm (MNA-PC)	500
Boilermakers 647 Political Action Fund	500	Loula, Timothy	600		2,000
	4,862	Maguire, Mariangela	500	Nelson, Michael DFL House 46A	
McElfatrick, Carolyn RPM House 3B		Marlow, Kristen	500	46th Senate District DFL	4,150
8th Congressional District RPM	600	Marlow, Richard	500	Carpenters Union Local #87 PAF	500

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

IBEW Local 292 Political Education Fund	500	International Union of Operating Engineer	500	Thomas, Steven G	500
Laborers District Council of Minn & ND Pol	500	MAPE-PAC	500	Wellington, Stephen	1,000
Minneapolis Bldg & Construct Trades Cou	500	North Central States Carpenters PAC	500	Wheelock, Pamela A	1,200
North Central States Carpenters PAC	500	Pile Drivers PAC Fund	500	Zaborowski, Stephanie B	500
PAL 9 Natl Assoc of Letter Carriers	500	SEIU Minn State Council Political Fund	500	RKM&C Fund	5,000
Teamsters Local 120 DRIVE	500	Winthrop & Weinstine PA Political Fund	500	Teamsters Local 120 DRIVE	500
	7,650	Matt Schultz for State Representative	900		19,900
			8,569		
Neuville, Thomas NA DC 3-0		Olin, David DFL House 1A		Ostby, Elena NA DC 2-28	
(Thomas) Neuville for Senate Volunteer C	7,479	6th Senate District DFL	1,200	Citizens to Retain Justice (Samuel) Hanso	900
	7,479	60th Senate District DFL	500		900
		Marshall County DFL	725	Otremba, Mary Ellen DFL House 11B	
Newton, Jerry DFL House 49B		Pennington County DFL	925	11th Senate District DFL	1,000
49th Senate District DFL	1,300	Olin, David	1,570	Douglas County DFL	1,500
AFSCME Minn PEOPLE Committee Coun	500	Goff & Howard PAC	500	Boilermakers 647 Political Action Fund	500
IBEW Local 292 Political Education Fund	500	IBEW Minn State Council PAC	500	Friends of DFL Women	500
International Union of Operating Engineer	500	Citizens for Frank Moe	500	International Union of Operating Engineer	500
IUPAT Political Action Together Pol Com	500		6,420	Road PAC of Minn	500
Local 851 Political Action Committee	500				4,500
MAPE-PAC	500	Olson, Dayna RPM House 9B		Ott, Marvin RPM House 3A	
North Central States Carpenters PAC	500	Becker County RPM	1,500	8th Congressional District RPM	700
PAL 9 Natl Assoc of Letter Carriers	500	Clay County RPM	500	Itasca County RPM	1,750
SEIU Minn State Council Political Fund	500	Traverse County RPM	500	Koochiching County RPM	500
(LeeAnn) Mortensen for House	3,650	Wilkin County RPM	1,000	McElfatrick, Robert A	500
	9,450		3,500	Ott, Marvin	5,000
					8,450
Nieminen, Timothy DFL House 10B		Olson, Jon DFL House 58A		Ozment, Dennis RPM House 37B	
10th Senate District DFL	1,000	Minn Chiropractic Political Action Comm	500	Minneapolis Fire Department Pensioners	500
Otter Tail County DFL	1,500	Motorcycle PAC of Minn	500	Minneapolis Firefighters Relief Assn Pol F	500
Wadena County DFL	1,475		1,000		1,000
	3,975	Olson, Timothy RPM House 46B		Parker, Kelly RPM House 56A	
Nolte, Karen RPM House 45A		3rd Congressional District RPM	500	Parker, Kelly	500
3rd Congressional District RPM	500	46th Senate District RPM	3,447	Parker, Madelyn	500
45th Senate District RPM	597		3,947		1,000
	1,097	Orenstein, Howard NA DC 2-21		Pawlenty, Timothy RPM GC	
Nornes, Larry (Bud) RPM House 10A		Ciresi, Michael V	2,000	Aandahl, Shesh	500
Otter Tail County RPM	2,000	Dayton, Mark B	500	Aanenson, Eric E	500
Cossack, Stephan R	500	Haas, David	600	Andersen, James N	500
	2,500	Hamlin, Thomas L	600	Andersen, Patricia M	500
Norton, Kimberly DFL House 29B		Heins, Samuel D	1,500	Anderson, Catherine	500
Fischer, Cristine	500	Hunegs, Steven M	500	Anderson, Dennis	500
Haselow, Justine P	500	Kayser, Marlene C	1,000	Anderson, Edward C	500
Haselow, Robert E	500	Kayser, Thomas C	500	Anderson, Lisa	500
Lust, Christopher	500	Lueck, Martin R	500	Anderson, Richard	500
	2,000	Otis, Constance S	500	Annexstad, Albert	500
Obermueller, Michael DFL House 38B		Peterson, Kathleen	500	Annexstad, Catherine	500
38th Senate District DFL	3,069	Pillsbury, George S	500	Appert, Christopher J	500
39th Senate District DFL	600	Sands, A William	1,000	Appert, Collette	500
AFSCME Minn PEOPLE Committee Coun	500	Sasser, Jim F	500		
Boilermakers 647 Political Action Fund	500	Smith, Tina Flint	500		

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Applebaum, Sidney	500	Bruno, Frederic	750	Elsenpeter, John C	500
Appleton, Dalynn	500	Buckley, George W	500	Emison, Jane L	500
Appleton, Steven R	500	Buntz, Robert A	500	Erickson, Sarah Z	500
Ayres, Debra	750	Buron, Louis H	750	Erlandson, Sara	1,000
Ayres, Michael	750	Buxton, Norma	750	Evans, Janet C	700
Baker, Mark	750	Buxton, Sarah L	500	Fagen, Diane	750
Baker, Vickie	500	Cabak, James E	600	Fagen, Ron	750
Bakhsh, Yazdan	500	Cammack, Rich	500	Fahs, Donna	500
Ball, Kevan J	500	Campbell, Mari	500	Farrell, Catherine	500
Bares, Ann	500	Campbell, Patrick D	500	Farrell, John F	750
Bares, Keith S	500	Carlson, Jennie P	500	Fedoruk, Suzanne	750
Barton, Mary Lou	500	Carlson, Richard A	500	Fenstermaker, Douglas W	500
Barton, Raymond	500	Carpenter, Elsa M	500	Fenstermaker, Margaret	500
Bauerly, Brian J	500	Cashin, Timothy E	500	Fetters, Jeffrey	900
Bauerly, Marjorie A	500	Chadima, Jay	500	Fetters, Marcia L	900
Baukol, Gay Lynn	750	Christy, Allen	500	Feuling, Linda D	500
Baukol, Ronald O	750	Christy, Junelle J	500	Feuling, Robert J	500
Bayrd, Garrett T "GT"	500	Cleveland, Charles A	1,000	Fink, Kenneth M	500
Beehler, Bertina M	750	Clifford, Suzanne A	500	Fisk, Wallace K	600
Beito, David	750	Coleman, Douglas R	500	Fiterman, Michael B	500
Bell, Lawrence T	500	Cook, Brad	1,000	Flynn, Patrick J	500
Benish, Clayton R	500	Cook, Joan	1,000	Forstrom, Janet	500
Bentdahl, Craig E	750	Corkrean, John J	500	Forstrom, John T	500
Berczyk, Bonnie S	500	Cornelius, William G	500	Forstrom, Perry	500
Berg, Charles D	500	Corrigan, Fritz W	500	Foussard, William L	550
Bergh, Kjell	500	Corrigan, Glenda K	500	Fox, Jim	500
Bernick, Jason F	500	Cunningham, Charles G	500	Fox, Sue A	500
Bernick, Pamela	500	Cunningham, Kathryn	500	Franklin, Keith	500
Bienapfl, Richard C	500	Davis, Mark	500	Frauenshuh, David R	500
Bird, Jeffery W	500	Davis, Mary	500	Frauenshuh, Sandra L	500
Birdseye, Arthur E	500	Day, Richard F	500	Frey, Karen B	700
Birdsong, Penny J	800	Dayton, Bruce B	500	Frey, Michael J	500
Bischoff, Douglas N	500	Dayton, Edward N	500	Fritts, Hollis	500
Bohrer, Stephanie A	500	Dayton, Ruth A	500	Fritz, James M	500
Boldt, JoAnn B	550	Dayton, Sherrie Ann	750	Fritze, Steven L	500
Bowers, Barbara J	1,000	Diercks, Richard	700	Fritze, Susan G	500
Bowers, Brian C	500	Dioury, Mohamed-Ali	500	Furst, Robert D	750
Boyd, Darrell H	700	Dockendorf, Ted A	500	Gage, Barbara	750
Bradley, Thomas A	500	Doty, Bryce A	500	Gage, Edwin	750
Braudt, Jocelyn	500	Doyle, Dennis	750	Gahlon, Dan E	500
Braudt, Robert	500	Doyle, Megan	500	Gahlon, Michelle	500
Bray, Timothy	500	Driscoll, Lee	500	Geraci, Joseph A	750
Brehm, Gayle P	500	Driscoll, W John	500	Geraci, Kimerlie L	750
Brehm, Kristin H	500	Droher, Paul	500	Gorman, Colum A	750
Brehm, Steve	500	Droher, Phyllis	500	Gorman, Elizabeth	500
Brooks, Conley	500	Dunkley, Susan K	750	Gorman, Michael	750
Brooks, Karen A	1,000	Dunkley, William	500	Gorman, Una	750
Brown, James M	500	Durda, Daniel J	500	Green, Joseph T	500
Brown, Kristi J	500	Dyste, Gregg N	500	Green, Randall A	500
Brown, Lori	500	Eckerline, Peter E	500	Gustafson, Wallace	750

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Hageman, Colleen	500	Keith, Alexander M (Sandy)	500	MacDonald, Robert D	500
Hageman, Robert	500	Kelleher, Robin	500	Macmillan, Whitney	500
Hamm, Edward	850	Keller, Michael N	500	Madson, Eric O	750
Handley, Thomas W	500	Keller, Nancy G	500	Madson, Meg	500
Hanratty, Timothy J	1,000	Kelly, Michael A	500	Maenner, Paul H	500
Hanson, Jonathan	500	Kierlin, Robert A	750	Magnuson, Lorretta C	500
Hanson, Margaret	500	Kiester, Charles E	500	Malevich, Mary J	550
Hanson, Mark J	500	Kimball, John G	650	Manley, Kurt	500
Hanson, Terry Jo	500	King, Lawrence R	750	Marvin, Lorelee A	500
Hanson, Thomas W	500	King, Peter J	500	Marvin, Robert W	500
Haselow, Justine P	750	Kinkead, John	500	Mathews, Gilbert A	500
Haselow, Robert E	750	Klas Jr, Robert C	500	Mathews, Lillian R	500
Haugen, Mariel A	500	Klas, Alexandra	500	McCarthy, Edwin J	500
Haugen, Roger W	500	Knoke, Carla	500	McCleary, James K	500
Have, Ronald A	500	Kordonowy, Thomas F	500	McDonald, John J	500
Hawk, Betty M	500	Krech, Mary	500	McKoskey, Jerome J	500
Heckt, Melvin D	500	Krech, Wilfred W	500	McNamara, Jacquelyn M	500
Helgeson, Michael	500	Kriesel, Ralph R	500	McNamara, Richard K	750
Hengel, Charles M	750	Kuefler, David	500	McNeely, Harry G	500
Hengel, Cindy	500	Kvistad, Steven E	750	McPherson, Randall M	500
Herfurth, F Peter	500	Lahti, Joseph J	500	McPherson, Susan K	500
Herreid, Warren G	500	Lahti, Teresa M	500	McQuinn, Alvin E	500
Herrick, Gregory E	850	Lalor, Angela S	500	McQuinn, Mary A	500
Hocevar, Ronald B	500	Lalor, Thomas W	500	Mihajlov, Peter J	500
Holland, Dennis J	500	Lambert, Irene R	500	Milken, Lowell J	500
Holland, Tamara "Tammy"	500	Lambert, Mark W	500	Miller, Ellen V	750
Hoovestol, Monica	500	Lanners, John J	500	Miller, Hugh L	500
Hoovestol, Wayne	500	Lanners, Norma J	500	Miller, Jim W	500
Houle, Helene A	500	Lanostrom, Darryl	500	Milne, Philip W	500
Housley, Karin L	750	Lapidus, Neil N	500	Milne, Ramona J	500
Housley, Phillip F	500	Lee, Henry	520	Mitchell, Charles J B	500
Hubbard, Karen	500	Leighton, Al	500	Mitchell, Gerald M	500
Hubbard, Stanley S	500	Leighton, Jean	500	Mitchell, Nancy	500
Hugoson, Gene	500	Lewis, A Daniel	500	Mithun, Mary G	500
Hunt, Louis	500	Lewis, Bonita E	500	Modell, Charles S	500
Ivory, Megan M	500	Lindon, Carrie	500	Moore, Alfred P	500
Jennings, Mary Lee	625	Lindon, Matthew	500	Moos, Loretta	580
Jodl, Jacqueline	500	Lindstrom, Richard	500	Moret, Deb	500
Johnson, Betty W	750	Lowe Jr, Thomas	500	Moret, Harlan J	500
Johnson, Bradley	500	Lowe, Margaret	500	Morgan, Richard G	750
Johnson, Elizabeth B	750	Lowe, Thomas P	500	Morgan, Stacy	750
Johnson, Galen G	500	Ludwick, Harriet T	1,000	Moriarty, James A	500
Johnson, Joel W	750	Ludwick, William E	1,000	Morrison, Angus T	500
Johnson, Patricia A	500	Lund, Duane H	500	Morrison, Clinton	500
Jones, Judith S	750	Luth, Pam	500	Mowry, George A	500
Jones, Mark Z	750	Luth, Randy E	500	Mueller, Kathleen	500
Judd, Barbara	500	Lynch, Patrick E	1,000	Mueller, Terry L	500
Judd, Steven W	500	Lynum, Sandy S	500	Mullen, John F	500
Keenan III, William	500	Lynum, Thomas A	500	Mulrooney, Le Vonne D	625
Keenan, Dawn	500	MacDonald, Pamela	500	Murnane, Timothy W	500

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Murray, Joyce	500	Randall, Robert J	800	Sorenson, David	600
Murray, Patrick J	500	Rebers, Sidney	500	Sorenson, Sandra Espe	500
Naegele, Ellis F	500	Reichel, Bryan S	500	Spalj, Jane M	500
Naegele, Robert O	500	Reichel, Lynn M	500	Spalj, John R	500
Nahan, Daniel C	500	Remick, John	500	Sprenger, Elizabeth Ann	750
Nahan, Kim L	500	Reynolds, David	600	Sprenger, Leon "Butch" J	750
Neitzke, Lysa	750	Ribar, Brad S	500	Spriggs, Alan D	550
Neitzke, Robert A	850	Riesen, Barbara H	500	Stauber, Anthony J	500
Nelson, Curtis	1,000	Riesen, Dean A	500	Stauber, Karen	500
Nelson, Glen D	750	Robey, Paul E	500	Stauber, Thomas J	500
Nelson, Kenneth	500	Rogers, E King	500	Stawarz, Helen E	500
Nelson, Marilyn C	750	Rollwagen, James R	500	Stawarz, Raymond	500
Nelson, Marjorie	500	Rosenberg, Nancy L	500	Stirewalt, Brenda K	500
Nelson, Marty J	500	Rosene, Joyce H	500	Stirewalt, Richard G	750
Nielsen, Les H	500	Rosene, Robert W	650	Strangis, Ralph	500
Norback, David C	750	Rounds, Burton W	550	Stroik, Cecilia	500
Norback, Sheryll	500	Ruane, Barbara	500	Stroik, Greg	500
Nordstrom, Michael A	500	Ruane, Vincent J	500	Sweeney, Janice L	500
Norling, Rayburn E	500	Ryan, Joseph H	750	Swenson, David P	500
Olson, Allen I	500	Ryan, Kelly	750	Taylor, John J	500
Olson, Douglas J	750	Ryan, Tom	500	Tetzloff, Barbara E	500
Olson, Mark	500	Safley, James R	500	Tetzloff, Robert E	500
Ostlund, Mary K	750	Scharber, Peter G	500	Thienes, R Lawrence	600
Ostlund, Richard T	750	Scharmer, Margaret	500	Thorson, Becky R	750
Ott, Floyd C	500	Scharmer, Mark	500	Tilsner, Joel S	500
Ott, Laurie	500	Schmidgall, Neil E	500	Traxler, Shirley	500
Owens, Alvin	1,000	Schnack, Thomas W	500	Trebesch, John L	500
Owens, Rosita M	1,000	Schroeder, Robert	1,000	Tuma, Wendy A	500
Owens, Ruth M	1,000	Schultz, Duane B	500	Turner, Ronald L	725
Owens, Sam	500	Schultz, Elaine	500	Varnier, John D	500
Owens, Timothy	1,000	Schulze, Maureen	500	Vazquez, Connie D	500
Palensky, Barbara	500	Schulze, Richard M	500	Vazquez, Richard J	600
Palensky, Frederick J	500	Schutz, Janet	750	Voggesser, Gary L	500
Pang, Yuan-Ping	500	Schutz, Ronald J	750	Voggesser, Sheryl K	500
Papenfuss, Jerry M	750	Schwab, Peter	600	Vold, Cathy A	500
Papenfuss, Pat	750	Schwinger, Jon	500	Vold, Robert J	500
Pappas, Mary Jo	500	Seaton, Douglas P	500	Vos, Thomas E	500
Paulbeck, Gregory J	1,000	Seaton, Hilory A	500	Wagener, Morrie J	500
Pearson, Daniel R	700	Sela, Amit Y	500	Wear, Philip A	725
Perry, Bob J	500	Senn, Mark O	750	Weidner, Bob	550
Peterson, Gregg C	500	Senn, Suzanne	750	Weinel, James R	500
Picard, Lloyd E	800	Severance, Douglas E	500	Weinel, Sharon B	500
Pobuda, Lawrence A	500	Severance, Elizabeth A	500	Wenzel, Stephen	500
Pofahl, Mildred D	900	Severson, Tom O	500	Weyerhaeuser, Ted	500
Polinsky, Douglas M	1,000	Shank, Judith F	500	Whitney, J Kimball	500
Porter, William "Bill" A	900	Shank, Stephen G	500	Whitney, Wheelock	1,000
Priedeman, William R	500	Sime, Michael R	500	Wigley, Barbara A	500
Pulles, Gregory J	500	Slaggie, Stephen M	500	Wigley, Michael R	500
Quernemoen, Daniel	500	Smith, Debra Mitts	500	Wilson, Glenn R	500
Rageth, Julie A	750	Smith, Marschall	500	Wiplinger, Linda	750

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Wiplinger, Robert	750	Messerli & Kramer Political Action Comm	500	Entenza, Matthew K	500
Wixon, Daniel M	750	Principals Action League	550	Quam, Lois E	500
Wixon, Hope	750		2,550	Robert, Janet	500
Wong, Timothy Y	500	Peppin, Joyce RPM House 32A		Boilermakers 647 Political Action Fund	500
Wren, John E	500	3rd Congressional District RPM	500	SEIU Minn State Council Political Fund	500
Wren, Mary	500	32nd Senate District RPM	1,000		7,500
Wylie, Craig R	1,000	Minn Dental Political Action Committee	500	Peterson, Sandra DFL House 45A	
Wylie, Kathleen C	500		2,000	45th Senate District DFL	3,000
Yocum IV, Anthony A	500	Perkins, Kurt RPM House 57A		AFSCME Minn PEOPLE Committee Coun	500
Yocum, Ruth Ann	500	57th Senate District RPM	2,075	Committee of Thirteen Legislative Fund	500
Clark, James T	500	Cummins, Joan	500	MEDPAC Minn Medical Political Action Co	500
Coyle, Peter J	500	Cummins, Robert P	500	Minn Nurses Assn Pol Comm (MNA-PC)	500
Griffith, William C	500	Patton, Gina	500	Robbinsdale Federation of Teachers COP	500
Kramer, Ross E	500	Patton, Richard	500		5,500
Poul, Thomas J	500	CAR, Committee of Automotive Retailers	500	Pfeilsticker, Linda DFL House 28B	
Schreiber, William H	500	Freedom Club State PAC	500	Gorman, George	500
CAR, Committee of Automotive Retailers	500		5,075	AFSCME Minn PEOPLE Committee Coun	500
Dorsey Political Fund	500	Persell, John DFL House 4A		Friends of DFL Women	500
Education Minn PAC	500	8th Congressional District DFL	500	Prairie Island Indian Community PAC	500
Faegre & Benson Ltd Liability Partnership	500	Beltrami County DFL	3,000	Working Families Fund	500
Gray Plant Mooty Mooty & Bennett Indepe	500	Hansen, William J	500		2,500
Hospitality Political Action Committee	500	AFSCME Minn PEOPLE Committee Coun	500	Piper, David NA DC 4-53	
Leonard Street and Deinard PAC	500	Boilermakers 647 Political Action Fund	500	Anderson, Glen	500
Lockridge Grindal Nauen PLLP State Pol	500	Carpenters Local #606 PAC	500	Cost, Margaret P	500
MEDPAC Minn Medical Political Action Co	500	Inter Faculty Organization Lobby Fund	500	Dayton, Judy	500
Messerli & Kramer Political Action Comm	500	International Union of Operating Engineer	500	Forster, Barbara L	500
Minn Bank State PAC	500	Leech Lake PAC	500	Fullerton, Robert W	1,000
Minn Dental Political Action Committee	500	MAPE-PAC	500	George, William	600
Minn Manufactured Home PAC	1,000	North Central States Carpenters PAC	500	Livingston, Susan S	500
Minn Professional Fire Fighters PAC	500	SEIU Minn State Council Political Fund	500	Llop, Henry C	500
MOHPA PAC	500	Citizens for Frank Moe	500	Morrison, John	4,000
	281,150		9,000	Morrison, John M	500
Paymar, Michael DFL House 64B		Peterson, Aaron DFL House 20A		Murphy Jr, Kingsley H	1,000
Kayser, Marlene C	500	Lac qui Parle County DFL	500	Otten, Louise W	500
Kayser, Thomas C	500		500	Pillsbury, George S	500
AFSCME Minn PEOPLE Committee Coun	1,000	Peterson, Neil RPM House 41B		Piper III, Harry C	5,000
Committee of Nine PAC	600	41st Senate District RPM	1,000	Piper, Addison L	5,000
Education Minn PAC	800	AFSCME Minn PEOPLE Committee Coun	500	Piper, Gretchen	500
Joint Council 32 DRIVE	600	MEDPAC Minn Medical Political Action Co	500	Piper, Robert	1,000
Minn Police & Peace Officers Assoc Leg F	1,000	Minn CPAs Public Affairs Committee	500	Scholtus, Marc	500
Minneapolis Firefighters Relief Assn Pol F	600	Road PAC of Minn	500	Winston, Frederick	500
RKM&C Fund	1,000		3,000	Faegre & Benson Ltd Liability Partnership	1,000
SEIU Minn State Council Political Fund	500	Peterson, Richard DFL House 22B		Piper, David L	0,000
St Paul Pipefitters Local 455 PAC	500	22nd Senate District DFL	1,700		124,600
	7,600	Cottonwood County DFL	1,260	Pitzrick, Jerry DFL House 42B	
Pelowski, Gene DFL House 31A		Jackson County DFL	750	42nd Senate District DFL	4,900
AFSCME Minn PEOPLE Committee Coun	500	Nobles County DFL	1,290	Boilermakers 647 Political Action Fund	500
CAR, Committee of Automotive Retailers	500			International Union of Operating Engineer	500
Inter Faculty Organization Lobby Fund	500				

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

<p>Laborers District Council of Minn & ND Pol 500 <hr style="width: 100%;"/>6,400</p> <p>Polencheck, Joseph DFL House 55A Laborers District Council of Minn & ND Pol 500 <hr style="width: 100%;"/>500</p> <p>Poppe, Jeanne DFL House 27B Mower County DFL 500 AFSCME Minn PEOPLE Committee Coun 500 Inter Faculty Organization Lobby Fund 500 womenwinning State PAC 500 <hr style="width: 100%;"/>2,000</p> <p>Prest, Gregg RPM House 45B 45th Senate District RPM 2,104 TwinWest Chamber of Commerce PAC 500 <hr style="width: 100%;"/>2,604</p> <p>Pundt, David RPM House 12A 8th Congressional District RPM 1,600 Crow Wing County RPM 500 Hubbard, Stanley E 500 <hr style="width: 100%;"/>2,600</p> <p>Rainville, Joel DFL House 59B Rainville, Joel D 2,462 <hr style="width: 100%;"/>2,462</p> <p>Ramirez, Rene RPM House 63A 63rd Senate District RPM 1,072 Campaign Fund for Mark Dolski 500 <hr style="width: 100%;"/>1,572</p> <p>Ranum, Jane N/A DC 4-53 Bassett, Caroline 500 Benson, Beverly 2,250 Dayton, Mark B 500 Hawkinson, Gloria 500 Lane, Barret 1,314 Faegre & Benson Ltd Liability Partnership 1,000 RKM&C Fund 2,000 Ranum, Jane 9,368 <hr style="width: 100%;"/>17,432</p> <p>Rapp, Evan DFL House 34B 34th Senate District DFL 750 <hr style="width: 100%;"/>750</p> <p>Reinert, Roger DFL House 7B 7th Senate District DFL 800 Apter, Abbot 500 Burns, Richard 500 Link, Diane 500 Link, Joseph 500</p>	<p>Maki, Brian 500 Hodnik, Margaret 500 Carpenters Local Union 361 Pol Fund 500 Duluth FirePAC 500 <hr style="width: 100%;"/>4,800</p> <p>Reinhardt, Andrew RPM House 47B 3rd Congressional District RPM 1,500 Hamilton, Eleanor 500 Hamilton, Harold E 500 Freedom Club State PAC 500 TwinWest Chamber of Commerce PAC 500 (Stephanie) Olsen Volunteer Committee 3,000 <hr style="width: 100%;"/>6,500</p> <p>Reiter, Mady RPM House 53A Hamilton, Harold E 500 Hubbard, Stanley S 500 Minar, Cushman K 500 Sweeney, Janice L 500 Mady Reiter for Senate 7,901 Reiter, Mady Senate Dist 53 Committee 1,291 Steve Minar House Committee 598 <hr style="width: 100%;"/>11,790</p> <p>Reitz, Nathaniel NA DC 1-32 Reitz, Chaska H 2,000 <hr style="width: 100%;"/>2,000</p> <p>Richardson, P J IPM House 17B Donald D Waller Election Committee 1,202 <hr style="width: 100%;"/>1,202</p> <p>Rieck, Christian RPM House 39B (Paul) Ives for MN House 500 <hr style="width: 100%;"/>500</p> <p>Ritchie, Mark DFL SS Ritchie, Mark 3,000 <hr style="width: 100%;"/>3,000</p> <p>Rosenthal, Paul DFL House 41B 41st Senate District DFL 5,000 Goldman, Kathryn 500 Goldman, Stephen 500 Melton, William C 500 Rosenthal, Ellen 500 Zimmerman, Jane M 500 International Union of Operating Engineer 500 Minn State Council of UNITE HERE Union 500 North Central States Carpenters PAC 500 SEIU Minn State Council Political Fund 500 St Paul Pipefitters Local 455 PAC 500</p>	<p>Ross, Kevin N/A AP 15 Ross, Kevin 1,000 <hr style="width: 100%;"/>1,000</p> <p>Rud, Tim RPM House 25B Cummins, Joan 500 Cummins, Robert P 500 Hubbard, Stanley S 500 Jones, Douglas C 500 Jones, Mary Staughton 500 Rud, Joyce 500 Rud, Rodney 500 Ulrich, Robert J 500 Freedom Club State PAC 500 <hr style="width: 100%;"/>4,500</p> <p>Rukavina, Thomas DFL House 5A 5th Senate District DFL 2,000 Inter Faculty Organization Lobby Fund 500 Minn CPAs Public Affairs Committee 500 Minn Nurses Assn Pol Comm (MNA-PC) 500 Minneapolis Firefighters Relief Assn Pol F 500 Teamsters Local 120 DRIVE 500 <hr style="width: 100%;"/>4,500</p> <p>Ruth, Connie RPM House 26A Steele County RPM 500 <hr style="width: 100%;"/>500</p> <p>Ruud, Maria Naomi DFL House 42A 42nd Senate District DFL 5,200 AFSCME Minn PEOPLE Committee Coun 500 MEDPAC Minn Medical Political Action Co 500 Minn Physical Therapy PAC 500 PAL 9 Natl Assoc of Letter Carriers 500 Volunteers for Carol Eastlund 500 <hr style="width: 100%;"/>7,700</p> <p>Sailer, Brita DFL House 2B 60th Senate District DFL 500 Beltrami County DFL 1,150 Hubbard County DFL 2,900 Inter Faculty Organization Lobby Fund 500 Mah Mah Wi No Min Fund I 500 SITCO PAC 500 St Paul Pipefitters Local 455 PAC 500 Citizens for Frank Moe 500 <hr style="width: 100%;"/>7,050</p> <p>Sanders, Daniel IPM House 51A Sanders, Brad 500 Sanders, Daniel 5,566</p>
--	--	---

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Sanders, Stacey	500	Fields, James	500	Kandiyohi County DFL	3,000
	6,566	Spanier, Patty	500	Pope County DFL	500
Sanders, Timothy RPM House 51A		Spanier, Todd	500	Robert, Janet	500
Cummins, Joan	500	Wigley, Barbara A	500	Streich, Brenda	500
Cummins, Robert P	500	Wigley, Michael R	500	International Union of Operating Engineer	500
Grachek, Bruce	500	Wills, Dale	500	VET-PAC of Minn	500
Hamilton, Harold E	500	Freedom Club State PAC	500		5,500
Ulrich, Robert J	500	Multi Housing Political Action Committee	500	Siebsen, Timothy DFL House 25A	
MABC PAC	500	(Christopher) DeLaForest Volunteer	600	LeSueur County DFL	1,750
SITCO PAC	500		8,850	AFSCME Minn PEOPLE Committee Coun	500
(Robyn) West Volunteer Committee	1,000	Seifert, Marty RPM House 21A			2,250
Shelley Peterson Volunteer Committee	4,900	Lyon County RPM	1,500	Simon, Steve DFL House 44A	
	9,400	Redwood County RPM	3,400	Minn DFL State Central Committee	1,200
Savior, Ole DFL GC		Brown, Richard	500	Anderson, Jeffrey R	500
Savior, Ole	2,444		5,400	Mackay, Harvey B	500
	2,444	Sertich, Anthony DFL House 5B		Shapiro, Charles E	500
Scalze, Beverly DFL House 54B		5th Senate District DFL	2,000	Simon, Ronald L	500
54th Senate District DFL	1,000	Hospitality Political Action Committee	500	Simon, Stephen F	4,000
Heinmillers, J A	1,000	Laborers District Council of Minn & ND Pol	500	Simon, Stephen F	1,000
Starks, Daniel J	1,000	MAPE-PAC	500		8,200
Poul, Thomas J	600	Teamsters Local 120 DRIVE	500	Simpson, Dean RPM House 10B	
AFSCME	500		4,000	Otter Tail County RPM	1,000
Education Minn PAC	500	Severson, Daniel RPM House 14A			1,000
International Union of Operating Engineer	500	Hubbard, Stanley E	500	Skillings, Robert DFL House 21B	
Minn AFL-CIO	500	Freedom Club State PAC	500	21st Senate District DFL	4,000
St Paul Pipefitters Local 455 PAC	500	Jobs Political Fund	500	Brown County DFL	900
womenwinning State PAC	500	MABC PAC	500	Skillings, Patricia	500
	16,600	MEDPAC Minn Medical Political Action Co	500	Skillings, Robert	894
Schneider, Jan RPM House 41B		Multi Housing Political Action Committee	500		6,294
3rd Congressional District RPM	1,000		3,000	Slawik, Nora DFL House 55B	
41st Senate District RPM	3,412	Sheppard, S Andrew RPM House 61A		55th Senate District DFL	3,500
Cummins, Robert P	500	Campaign Fund for Mark Dolski	500	McMahon, Eileen T	500
Dolan, Michael	500		500	AFSCME Minn PEOPLE Committee Coun	500
Olson, Clifford L	500	Sheran, Thomas N/A DC 4-53		womenwinning State PAC	500
Skanse, Douglas	500	Sheran, Linda	516		5,000
Tarner, WM	500	Sheran, Thomas	1,954	Slieter, Randall N/A DC 8-7	
Wigley, Barbara A	500		2,470	Slieter, Randall J	600
Wigley, Michael R	500	Shimanski, Ron RPM House 18A			600
CAR, Committee of Automotive Retailers	500	McLeod County RPM	3,250	Slocum, Linda DFL House 63B	
Freedom Club State PAC	500	Cummins, Joan	500	63rd Senate District DFL	3,000
Jobs Political Fund	500	Cummins, Robert P	500	Committee of Thirteen Legislative Fund	500
Neighbors for (Larry) Frost 41	563	Hubbard, Stanley S	500	IBEW Local 292 Political Education Fund	500
	9,975	Shimanski, Christopher	500	Minn Nurses Assn Pol Comm (MNA-PC)	500
Scott, Peggy Sue RPM House 49A		Minn Police & Peace Officers Assoc Leg F	500	womenwinning State PAC	500
49th Senate District RPM	3,250	SITCO PAC	500		5,000
Cummins, Joan	500		6,250	Smith, Steve RPM House 33A	
Cummins, Robert P	500	Shuck, Bruce DFL House 13A			

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

33rd Senate DistrictRPM	2,000	VOTE - 66	500	Swenson, James NA DC 4-58	
AFSCME Minn PEOPLE Committee Coun	500	(Mike) Jaros Volunteer Committee	500	Bjornnes Jr, Norman P	898
Committee of Nine PAC	500		2,500	Buscher, Bradley	1,219
Committee of Thirteen Legislative Fund	500	Sterner, Phillip DFL House 37B		Dittberner, Michael D	500
Minneapolis Firefighters Relief Assn Pol F	500	37th Senate District DFL	2,100	Doherty, James P	5,000
Police Officers Fed of Mpls Contingency F	500	60th Senate District DFL	500	Eidsness, Alan C	500
	4,500	Robert, Janet	500	Farrell Jr, John F	500
Soderstrom, Judith RPM House 8B		Sterner, Phillip M	712	Grande, Denis E	556
8th Congressional District RPM	1,100	AFSCME Minn PEOPLE Committee Coun	500	Holmes, Gary	1,000
Cummins, Joan	500	Boilermakers 647 Political Action Fund	500	Kuller, Hart	1,000
Cummins, Robert P	500	International Union of Operating Engineer	500	Miller, Tom	500
Hubbard, Stanley S	500	MAPE-PAC	500	Mogush, John J	1,000
Ulrich, Robert J	500	SEIU Minn State Council Political Fund	500	Mulligan, John	500
Freedom Club State PAC	500	St Paul Pipefitters Local 455 PAC	500	Remele Jr, Lewis A	600
Jobs Political Fund	500		6,812	Rhode, Susan	1,000
	4,100	Stoneburner, Terri NA AP 16		Wade, Terry	500
Solberg, Loren DFL House 3B		Hubbard, Stanley S	500	Faegre & Benson Ltd Liability Partnership	1,000
3B House District DFL	3,000	Quintela, Alberto	500	RKM&C Fund	5,000
3rd Senate District DFL	2,000	Short, Marianne D	1,000		31,273
McGrann, William R	500	Stoneburner, Michelle	1,000	Swoboda, Donald RPM House 20B	
Faegre & Benson Ltd Liability Partnership	500	Dorsey Political Fund	1,500	Chippewa County RPM	800
Mah Mah Wi No Min Fund I	500	Faegre & Benson Ltd Liability Partnership	1,500	Redwood County RPM	500
MAPE-PAC	500	Maslon Edelman Borman & Brand Pol Acti	500	Renville County RPM	750
	7,000	RKM&C Fund	2,000		2,050
Stauber, James RPM House 14B			8,500	Taylor, Donald RPM House 17B	
6th Congressional District RPM	500	Stumbo, Gregory DFL House 10A		8th Congressional District RPM	1,100
14th Senate District RPM	3,100	10A House District DFL	700	52nd Senate District RPM	500
Hubbard, Stanley S	500	10th Senate District DFL	1,000	Chisago County RPM	3,000
	4,100	Otter Tail County DFL	2,000	Cummins, Joan	500
Stauber, Ryan RPM House 7A		AFSCME Minn PEOPLE Committee Coun	500	Cummins, Robert P	500
7A House District RPM	500	International Union of Operating Engineer	500	Herreid, Kathryn A	500
	500		4,700	Herreid, Kenneth R	500
Staunton, Kevin DFL House 41A		Sudit, Cheri N/A DC 4-53		Ulrich, Robert J	500
41st Senate District DFL	5,000	Fiterman, Linda	500	Wigley, Barbara A	500
Asselstine, Gordon B	500	Fiterman, Michael B	500	Wigley, Michael R	500
Melton, William C	500	Giefer, Todd	1,000	21st Senate District RPM	500
Montgomery, Kimberly B	500	Pesis, Helaine	500	Freedom Club State PAC	500
Slavitt, Andrew	500	Stillman, Thomas	500		9,100
Slavitt, Lana	500		3,000	Thiel, Brian RPM House 27B	
Zimmerman, Jane M	500	Swails, Marsha DFL House 56B		1st Congressional District RPM	500
Boilermakers 647 Political Action Fund	500	AFSCME Minn PEOPLE Committee Coun	500	Fillmore County RPM	500
Dorsey Political Fund	500	Friends of DFL Women	500	Mower County RPM	2,700
	9,000	International Union of Operating Engineer	500	Thiel, Brian	2,158
Stenersen, Marshall DFL House 7B		MAPE-PAC	500	(Jeffrey) Anderson Volunteer Committee	500
7th Senate District DFL	500	MOHPA PAC	500		6,358
Lehto, Eric N	500	womenwinning State PAC	500	Thissen, Paul DFL GC	
AFSCME Minn PEOPLE Committee Coun	500		3,000	Basting, Thomas	500
				Berman, Marcia	500

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Boglivi, Lauren	500	McKinney, William	500	Minneapolis Municipal Retirement Assn	500
Carter, Deirdre	500	Melloh, David	500	Minneapolis Police Relief Assoc	500
Carter, Peter	500	Melloh, Heather	500	Winthrop & Weinstine PA Political Fund	500
Cherian, Sebastian	500	Mendoza, Mia E	500	Thissen, Paul	2,000
Connelly, Elizabeth	500	Mendoza, Salvador	500		54,500
Connelly, John	500	Nauen, Charles N	500	Thissen, Paul DFL House 63A	
Cox, Kathryn M	500	O'Brien, Jeanine	500	63rd Senate District DFL	1,000
Cox, Patrick E	500	Olson, Erica	500	Committee of Nine PAC	500
Crocker, Wilson	500	Pachman, Matthew	500	Faegre & Benson Ltd Liability Partnership	500
Cunningham, Charles	500	Pfoser, George	500	Mah Mah Wi No Min Fund I	500
Currier, Joseph	500	Phillips, Dean	500	Minn CPAs Public Affairs Committee	500
Davis, Donn	500	Pleasants, C J	500	Minn Physical Therapy PAC	500
Davis, Sharon	500	Plummer, Scott	500	Minneapolis Firefighters Relief Assn Pol F	500
Decker, Kevin	500	Polsky, Bernadette	500	Minneapolis Police Relief Assoc	500
Dikel, William	500	Polsky, James	500		4,500
Doot, Guy	500	Polsky, Richard	500	Thomley, Nicholas DFL House 33A	
Doot, Jennifer	500	Polsky, Virginia	500	33rd Senate District DFL	1,500
Fazio, Charles	500	Prince, John	500	Anderson, Jerry	700
Fenton, Suzanne	500	Ranen, Matthew	500	Dayton, Mark B	500
Freyinger, Benjamin	500	Ross, Kara Gaffney	500	Demgen, John	1,000
Gelinske, Tim	500	Ross, Steve Gaffney	500	Evans, Esme	1,000
Gilbert, Thomas	500	Rucker, Eric	500	Hage, Stephen	500
Grindal, H Theodore	500	Ryan, Dennis	500	Hagee, Mayra	1,000
Griner, Gregg	500	Simon, Charles	500	Hage-Kone, Kirstin	500
Harris, David	500	Smalley, Christine	500	Holz, Kathleen	500
Harris, Roberta	500	Strickland, Thomas	500	Holz, Larry	500
Harris, William	500	Suckow, Steve	500	Johnson, Chad	500
Huerta, Frank	500	Thissen, Barbara	500	Jones, Melvyn	1,000
Jacobson, Jim	500	Thornton, Tim	500	Lacey, Micheal	500
Johnson, Tracy W	500	Vlietstra, Nick	500	Leitner, Dan	500
Kahnke, Elizabeth	500	Welsh, Tim	500	Marino, John S	500
Kahnke, Randy	500	Wolfe, Daniel	500	Schur, Jeanne	500
Kaufman, Andrea J	500	Ziemer, Holly	500	Thomley, Alex	500
Kmetz-Sheehy, Andrea	500	Bailey, Thomas E	500	Thomley, Luke	500
Kosciolek, Jim	500	Coleman, Dannette	500	Thomley, Peter	500
Langer, Richard	500	Elwood, Ron	500	Thomley, Rebecca	500
Liao, Louise W	500	Seck, Gerald L	500	Trujillo, Lara	1,000
Lieberman, Daniel	500	Aging Services of Minn	500	Vennerstrom, Cheryl	500
Lieberman, Stephen	500	Best & Flanagan Political Fund	500	Werb, Pamela	1,000
Long, James	500	Committee of Thirteen Legislative Fund	500	Werb, William	1,000
MacKenzie, Baker	500	Dorsey Political Fund	500	Wolff, Matt	500
Madison, Carrie P	500	Duluth Active & Retired Teachers Group	500	Thomley, Nicholas	5,000
Madison, Marliyn	500	Duluth Federation of Teachers Political Fu	500		22,200
Madison, Michael T	500	Faegre & Benson Ltd Liability Partnership	500	Tillberry, Tom DFL House 51B	
Madison, Thomas	500	Leonard Street and Deinard PAC	500	AFSCME Minn PEOPLE Committee Coun	500
Magarian, Donna	500	Lockridge Grindal Nauen PLLP State Pol	500	IBEW Minn State Council PAC	500
Magarian, Edward	500	Minn Dental Political Action Committee	500	International Union of Operating Engineer	500
Malmin, Larry	500	Minn Hospital PAC	500	Minn Nurses Assn Pol Comm (MNA-PC)	500
Mastry, Olivia	500	Minneapolis Fire Department Pensioners	500		
McKinney, Amy	500	Minneapolis Firefighters Relief Assn Pol F	500		

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

SEIU Minn State Council Political Fund	500	Hicks, Lyle	500	
	2,500	Mah Mah Wi No Min Fund I	500	
Tingelstad, Timothy NA SC 3		Minn Police & Peace Officers Assoc Leg F	500	Welti, Andy DFL House 30B
Canfield, Brian C	750	Volunteers for (Diane) Vlach	1,000	Karon, Brad S
Claussen, Mark	500		4,200	Timm, Bill
Erickson, Alan	724	Utz, Timothy RPM House 50A		Weaver, Darrell
Landis, Jim	1,041	Dahlgren, Charles	500	
Robia, Janice	500		500	Westrom, Torrey RPM House 11A
Skogerboe, Neil	500	Van Vleet, Rodney DFL House 57B		Douglas County RPM
	4,015	57th Senate District DFL	1,500	Grant County RPM
Topp, Beverly DFL House 36B			1,500	Stevens County RPM
39th Senate District DFL	600	Varco, Robert NA DC 10-39		Cossack, Stephan R
Friends of DFL Women	500	Pappas, Mary Alice	500	Minn Police & Peace Officers Assoc Leg F
St Paul Trades & Labor Assembly PAC	500		500	
womenwinning State PAC	500	Ward, John DFL House 12A		Wilhelm, Bonnie RPM House 13B
	2,100	6th Senate District DFL	2,400	Kandiyohi County RPM
Torgerson, Lynne Other House 59A		8th Congressional District DFL	500	Renville County RPM
Torgerson, Lynne	4,800	39th Senate District DFL	500	Olson, Charles B
	4,800	Aitkin County DFL Committee	2,000	Wilhelm, Bonnie
Torkelson, Paul RPM House 21B		Crow Wing County DFL	4,050	
Brown County RPM	2,500	Dayton, Mark B	500	Williams, Anthony RPM House 4A
Redwood County RPM	1,750	Smith, Brad	500	Citizens to Elect David Myers
Watonwan County RPM	650	Smith, Jenny	500	
Cummins, Joan	500	Carpenters Local 1644 PAC	500	
Cummins, Robert P	500	Electricians Local 242 IBEW PAC	600	Winkler, Ryan DFL House 44B
Wolle, Harold	500	Elementary Principals Action Committee	500	Bakken, Bradley E
SITCO PAC	500	Hospitality Political Action Committee	1,000	Bloomquist, Mark A
	6,900	IBEW Local #31 Volunteer COPE Fund	1,000	Ciresi, Ann C
Townsend, Steve RPM House 6B		IBEW Minn State Council PAC	1,000	Ciresi, Michael V
6B House District RPM	500	Laborers District Council of Minn & ND Pol	1,000	Cutler, Kenneth L
Hubbard, Stanley E	500	Mah Mah Wi No Min Fund I	1,000	Dayton, Judy
(Dale) Brodin for State Rep Volunteer Co	652	MAPE-PAC	1,000	Forrest, Arlene
	1,652	North Central States Carpenters PAC	1,000	Johnson, Eric
Tschumper, Ken DFL House 31B		Principals Action League	500	McCannel, Malcolm A
Fillmore County DFL	1,000	SEIU Minn State Council Political Fund	1,000	Opperman, Vance
Houston County DFL	750	Shakopee Mdewakanton Sioux	600	Parker, Andrew D
Boilermakers 647 Political Action Fund	500	Citizens for Frank Moe	500	Pflaum, Ann M
IBEW Minn State Council PAC	500	Moe, Frank House Dist. 4A Committee	500	Pflaum, Stephen
Inter Faculty Organization Lobby Fund	500		22,650	Pohlad, James O
MAPE-PAC	500	Wardlow, Lynn RPM House 38B		Pohlad, Robert C
SEIU Minn State Council Political Fund	500	38th Senate District RPM	2,000	Rowen, Vernon C
Tschumper, Ken	5,000	Cossack, Stephan R	500	Sathers, Elizabeth A
	9,250	Cummins, Joan	500	Short, Marianne D
Urdahl, Dean RPM House 18B		Cummins, Robert P	500	Smith, Arch C
Renville County RPM	500	Johnson, Tedd L	500	Smith, Tina Flint
Wright County RPM	700	Minn Police & Peace Officers Assoc Leg F	500	Thatcher Sr, Paul Rexford
Hicks, Joann	500	Multi Housing Political Action Committee	500	Winton, Sarah R
				Ahern, Michael J
				DeMay, James J

Recipients of Contributions of \$500 or More From a Single Donor (House of Representatives, Judicial and Constitutional Office Candidates) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

AFSCME Minn PEOPLE Committee Coun	1,000
Dorsey Political Fund	1,000
Education Minn PAC	800
Independent Community Bankers of Minn	500
International Union of Operating Engineer	500
MAPE-PAC	500
Minn Bank State PAC	600
Shakopee Mdewakanton Sioux	500
	18,250

Wollschlager, Sandra Gaye DFL House 28A

39th Senate District DFL	600
60th Senate District DFL	500
63rd Senate District DFL	500
Goodhue County DFL	500
Boilermakers 647 Political Action Fund	500
Friends of DFL Women	500
International Union of Operating Engineer	500
Prairie Island Indian Community PAC	500
SEIU Minn State Council Political Fund	500
womenwinning State PAC	500
	5,100

Zellers, Kurt RPM House 32B

3rd Congressional District RPM	1,750
32nd Senate District RPM	3,200
Independent Community Bankers of Minn	500
Minn CPAs Public Affairs Committee	500
Minn Police & Peace Officers Assoc Leg F	500
Police Officers Fed of Mpls Contingency F	500
	6,950

Zenke, Rhett RPM House 31A

1st Congressional District RPM	500
Houston County RPM	500
Winona County RPM	2,500
Nederhiser, Morgan P	500
Slade, Timothy	500
Zenke, Rhett J	681
	5,181

Zila, Douglas DFL House 35A

IBEW Local 292 Political Education Fund	500
	500

Total From Major Donors	\$2,326,027
--------------------------------	--------------------

Special Election Candidate Committees who Filed for Office in 2007/2008

Committee Name By District	Year	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist			
House District 28B												
Committee to Elect Linda Pfeilsticker (DFL)												
	2007	P	Y	\$0.00	\$4,997.82	\$3,750.00		\$5,150.00	\$350.00	\$29,592.97	\$29,744.03	\$2,669.79
(Steve) Drazkowski Volunteer Committee 28B (RPM)												
	2007	P/ G	Y	\$0.00	\$6,367.62	\$6,140.76	\$14,340.91	\$0.00	\$0.00	\$22,764.29	\$22,864.29	\$3,985.18
Senate District 16												
(Lisa) Fobbe for Senate 16 (DFL)												
	2008	P	I	\$0.00	\$11,035.09	\$5,500.00	\$14,992.50	\$11,450.00	\$400.00	\$26,149.69	\$34,174.31	\$13,889.00
Alison Krueger For Senate (RPM)												
	2008	P	I	\$0.00	\$12,331.24	\$0.00	\$8,225.00	\$2,750.00	\$450.00	\$22,085.19	\$23,233.14	\$523.10
Mark Olson for Senate Committee (RPM)												
	2008		N	\$0.00	\$0.00	\$600.00	\$5,622.40	\$0.00	\$0.00	\$8,111.61	\$11,678.32	\$1,525.85
Senate District 25												
Kevin Dahle for Senate (DFL)												
	2008	/ G	Y	\$0.00	\$11,991.18	\$4,500.00	\$12,218.00	\$3,450.00	\$450.00			\$8,056.73
(Vance) Norgaard for Senate (IPM)												
Terminated	2008		N	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$8,986.62	\$8,986.62	\$13.38
Ray Cox for Senate (RPM)												
	2008	P	N	\$0.00	\$10,960.48	\$18,163.80	\$26,384.67	\$3,762.00	\$700.00	\$47,653.14	\$47,653.14	\$12,317.81
Volunteers for the Election of Rod Tietz (RPM)												
Terminated	2008		N	\$0.00	\$0.00	\$0.00	\$4,460.00	\$0.00	\$200.00	\$4,187.30	\$4,805.00	\$0.00

Special Election Candidate Committees who Filed for Office in 2007/2008

Committee Name By District	Year	Election Result	Spend Limit	Beginning Cash Balance	Public Subsidy	Contributions				Campaign Expenditures	Total Disbursements	Ending Cash Balance
						Political Party	Individual	Committee/ Fund	Lobbyist			
Senate District 63												
(Kenneth) Kelash for Senate (DFL)												
	2008	P	I	\$0.00	\$17,991.41	\$3,000.00	\$16,040.00	\$11,300.00	\$676.82			\$11,313.78
Craig Marston for State Senate (RPM)												
	2008	P	I	\$0.00	\$12,813.61	\$1,519.25	\$4,793.19	\$200.00	\$0.00	\$14,731.85	\$15,940.96	\$3,408.39
Grand Totals				\$0	\$88,488	\$43,174	\$107,077	\$38,062	\$3,227	\$184,263	\$199,080	\$57,703

DFL - Democratic-Farmer-Labor Party RPM - Republican Party Minnesota IND - Independence Party Minnesota

Election Result - P - Won primary G - Won general

Spending Limit - Y - Public Subsidy Agreement in effect (Yes) N - No Public Subsidy Agreement in effect I - Increase in spending limit

Recipients of \$500 or More to Special Election Candidate Committees 2007/2008

House District 28B and Senate Districts 16, 25 and 63

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

<p>Cox, Raymond RPM 25</p> <p>3rd Congressional District RPM 500</p> <p>Senate Victory Fund 2,070</p> <p>Blaisdell, Linda 500</p> <p>Green, Kevin 500</p> <p>Hubbard, Stanley E 500</p> <p>Jones, Bridget 500</p> <p>Jones, Douglas C 500</p> <p>Jones, Llewellyn 500</p> <p>Jones, Mary Staughton 500</p> <p>Keith, Alexander M (Sandy) 500</p> <p>Sawyer, James 500</p> <p>Zoerb, Dale 500</p> <p>Zoerb, Nancy 500</p> <p>Independent Community Bankers of Minn 500</p> <p>Inter Faculty Organization Lobby Fund 500</p> <p>MABC PAC 500</p> <p>Minn Chamber of Commerce Leadership 500</p> <p>People in Construction Political Action Co 500</p> <p>Ray Cox for State Representative 5,593</p> <hr style="width: 100%;"/> <p style="text-align: right;">26,164</p>	<p>AFSCME Minn PEOPLE Committee Cou 500</p> <p>Brotherhood of Locomotive Engineers & T 500</p> <p>Central Minn AFL-CIO Trades & Labor As 500</p> <p>Committee of Thirteen Legislative Fund 500</p> <p>Friends of DFL Women 500</p> <p>IBEW Local 292 Political Education Fund 500</p> <p>Joint Council 32 DRIVE 500</p> <p>Leonard Street and Deinard PAC 500</p> <p>Local 548 PAC 500</p> <p>MEDPAC Minn Medical Political Action C 500</p> <p>Minn Professional Fire Fighters PAC 500</p> <p>Minneapolis Fire Department Pensioners 500</p> <p>Minneapolis Firefighters Relief Assn Pol F 500</p> <p>North Central States Carpenters PAC 500</p> <p>Police Officers Fed of Mpls Contingency F 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">12,100</p> <p>Kelash, Kenneth DFL 63</p> <p>63rd Senate District DFL 3,000</p> <p>Carpenters Local 1644 PAC 500</p> <p>Carpenters Local Union 361 Pol Fund 500</p> <p>IBEW Local 292 Political Education Fund 500</p> <p>IBEW Minn State Council PAC 500</p> <p>International Union of Operating Engineer 500</p> <p>Laborers District Council of Minn & ND Pc 500</p> <p>Local 548 PAC 500</p> <p>Local 851 Political Action Committee 500</p> <p>MEDPAC Minn Medical Political Action C 500</p> <p>Minneapolis Firefighters Relief Assn Pol F 500</p> <p>North Central States Carpenters PAC 500</p> <p>Plumbers Local Union #15 COPE Accour 500</p> <p>SEIU Minn State Council Political Fund 500</p> <p>Teamsters Local 120 DRIVE 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">10,000</p>	<p>Olson, Mark RPM 16</p> <p>Mille Lacs County RPM 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Pfeilsticker, Linda DFL 28B</p> <p>DFL House Caucus 2,200</p> <p>Winona County DFL 500</p> <p>Gerger, Katharine 500</p> <p>Carpenters Local 1644 PAC 500</p> <p>Electricians Local 343 IBEW Education F 500</p> <p>IBEW Local 292 Political Education Fund 500</p> <p>Inter Faculty Organization Lobby Fund 500</p> <p>International Union of Operating Engineer 500</p> <p>Local 851 PAC 500</p> <p>RKM&C Fund 500</p> <p>Road PAC of Minn 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">7,200</p>
<p>Dahle, Kevin DFL 25</p> <p>LeSueur County DFL 500</p> <p>Minn DFL State Central Committee 4,000</p> <p>Peterson, Keith 500</p> <p>AFSCME Minn PEOPLE Committee Cour 500</p> <p>Committee of Thirteen Legislative Fund 500</p> <p>Education Minn PAC 500</p> <p>IBEW Local 292 Political Education Fund 500</p> <p>Lockridge Grindal Nauen PLLP State Pol 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">7,500</p>	<p>Krueger, Alison RPM 16</p> <p>Anderson, Barbara 500</p> <p>Anderson, George E 500</p> <p>Eddy, Robert K 500</p> <p>21st Senate District RPM 500</p> <p>Police Officers Fed of Mpls Contingency F 500</p> <p>SITCO PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,000</p>	
<p>Drazkowski, Steven RPM 28B</p> <p>3rd Congressional District RPM 500</p> <p>Fillmore County RPM 500</p> <p>Houston County RPM 500</p> <p>Olmsted County RPM 500</p> <p>Wabasha County RPM 750</p> <p>Winona County RPM 1,100</p> <p>Papenfuss, Jerry M 500</p> <p>(Steve) Drazkowski Volunteer Committee 1,141</p> <p>Drazkowski, Steven 1,040</p> <hr style="width: 100%;"/> <p style="text-align: right;">6,531</p>	<p>Marston, Craig RPM 63</p> <p>3rd Congressional District RPM 500</p> <p>63rd Senate District RPM 1,019</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,519</p>	
<p>Fobbe, Lisa DFL 16</p> <p>8th Congressional District DFL 1,600</p> <p>16th Senate District DFL 2,500</p> <p>Sherburne County DFL 500</p>		

COMPARISON OF REPORTS FILED BY POLITICAL COMMITTEES AND POLITICAL FUNDS AND POLITICAL PARTY UNITS

Election Years 2008, 2006, 2004

<u>Category / # of Units</u>	<u>Cash Balance Jan. 1</u>	<u>Contributions From Major Donors</u>	<u># of Major* Donors</u>	<u>Total Contributions Received</u>	<u>Total Contributions Made</u>	<u>Cash Balance Dec. 31</u>
<u>Political Committees & Political Funds</u>						
2008 (416)	\$7,053,041	\$10,305,471	1,546	\$20,207,132	\$5,899,874	\$6,230,540
2006 (417)	\$9,322,202	\$18,080,393	2,238	\$25,561,249	\$11,569,962	\$5,978,658
2004 (382)	\$5,679,630	\$3,127,856	2,740	\$48,687,535	\$4,508,783	\$7,223,870
<u>Democratic-Farmer-Labor Party</u>						
2008 (168)	\$1,126,925	\$7,180,770	953	\$8,685,099	\$3,273,299	\$803,773
2006 (170)	\$1,330,684	\$13,003,593	1,091	\$14,353,069	\$4,820,010	\$415,449
2004 (169)	\$567,348	\$567,348	1,238	\$7,371,139	\$2,249,060	\$860,474
<u>Republican Party of Minnesota</u>						
2008 (144)	\$1,157,439	\$2,115,312	478	\$3,606,979	\$804,503	\$537,023
2006 (142)	\$1,324,842	\$6,174,822	956	\$10,202,358	\$1,078,415	\$447,209
2004 (143)	\$1,021,093	\$3,182,998	1,691	\$7,204,568	\$420,875	\$570,087
<u>Independence Party of Minnesota</u>						
2008 (9)	\$3,492	\$26,950	4	\$51,824	\$0	\$8,365
2006 (10)	\$21,026	\$409,977	37	\$450,695	\$1,478	\$13,845
2004 (10)	\$14,888	\$10,848	17	\$32,551	\$1,440	\$15,694
<u>Green Party of Minnesota</u>						
2008 (18)	\$16,826	\$2,125	23	\$30,512	\$1,783	\$14,290
2006 (21)	\$17,709	\$6,418	9	\$49,589	\$2,588	\$10,380
2004 (21)	\$14,640	\$11,693	30	\$61,210	\$675	\$13,459
<u>TOTALS</u>						
2008	\$9,357,723	\$20,237,644	6,533	\$32,581,546	\$9,979,459	\$7,593,991
2006	\$12,016,463	\$37,675,202	4,331	\$50,616,959	\$17,472,454	\$6,865,541
2004	\$7,297,599	\$12,127,826	5,716	\$63,357,003	\$7,180,832	\$8,683,585

* Donors of \$500 or more - individual, political committees and political funds contributing in aggregate

Political Committees and Political Funds 2007/2008

Receiving Contributions of More Than \$50,000

Committee or Fund	Contributions Received
UNITE HERE TIP State and Local Fund-MN	6,409,682
IUPAT Political Action Together Pol Committee	5,640,761
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	3,984,153
Education Minn PAC	1,383,780
AFSCME Minn PEOPLE Committee Council 5 PAC	1,347,504
Laborers District Council of Minn & ND Pol Fund	945,357
AFSCME	755,753
Joint Council 32 DRIVE	492,955
SEIU Minn State Council Political Fund	429,000
DRIVE- Democrat Republican Ind. Voter Edu.	332,519
International Union of Operating Engineers	318,326
womenwinning State PAC	310,509
Minn Chamber of Commerce Leadership Fd	308,388
Minn Realtors Political Action Committee	298,671
Minneapolis Regional Labor Federation	289,366
Great Outdoors Minn, Proj of Conservation Camp	270,991
Tenth Ward & Rural Ramsey DFL Donut Booth	252,537
Coalition of MN Businesses PAC	243,500
Freedom Club State PAC	202,000
Shakopee Mdewakanton Sioux	200,000
Jobs Political Fund	196,895
Minn AFL-CIO	192,352
Conservation Minnesota Voter Fund	190,694
MCCL State Pac	190,167
Mah Mah Wi No Min Fund I	185,000
Lockridge Grindal Nauen PLLP State Pol Fnd	175,750
Take Action PAC	171,245
Faegre & Benson Ltd Liability Partnership	162,500
Minnesotans for Better Roads and Transit	159,003
CWA COPE PCC	153,514
MAPE-PAC	148,649
TRIAL-PAC	148,431
IBEW Local 292 Political Education Fund	141,066
Minn Outdoor Heritage Foundation	133,223
No Constitutional Tax Increase	128,432
Hospitality Political Action Committee	127,000
Putting Minnesota First	125,814
Minn CPAs Public Affairs Committee	125,020
MCA Heritage 08 Fund	124,217
St Paul Police Federation Political Awareness Fund	120,558
Minn Nurses Assn Pol Comm (MNA-PC)	117,067
MEDPAC Minn Medical Political Action Comm	111,581
UFCW Active Ballot Club	106,350
Prairie Island Indian Community PAC	105,000
North Central States Carpenters PAC	104,843
RKM&C Fund	103,500
Minneapolis Municipal Retirement Assoc	103,450
Multi Housing Political Action Committee	99,867
Boilermakers 647 Political Action Fund	97,368
Minnesotans for Impartial Courts	95,555
Total	\$ 28,559,864

Political Committees and Political Funds 2007/2008

Making Contributions of More than \$30,000

Committee or Fund	Contributions Made
AFSCME	755,753
Laborers District Council of Minn & ND Pol Fund	466,720
SEIU Minn State Council Political Fund	420,710
DRIVE- Democrat Republican Ind. Voter Edu.	396,645
Education Minn PAC	389,850
International Union of Operating Engineers	286,550
AFSCME Minn PEOPLE Committee Council 5 PAC	283,245
Shakopee Mdewakanton Sioux	227,307
North Central States Carpenters PAC	210,250
Faegre & Benson Ltd Liability Partnership	164,673
Lockridge Grindal Nauen PLLP State Pol Fnd	162,843
Mah Mah Wi No Min Fund I	162,200
Minn Chamber of Commerce Leadership Fd	130,250
IBEW Local 292 Political Education Fund	113,621
Jobs Political Fund	111,800
TRIAL-PAC	109,584
RKM&C Fund	105,350
Prairie Island Indian Community PAC	105,179
MOHPA PAC	103,250
Minn Nurses Assn Pol Comm (MNA-PC)	100,979
Minn Realtors Political Action Committee	89,800
Tenth Ward & Rural Ramsey DFL Donut Booth	85,000
CAR, Committee of Automotive Retailers	83,655
Minn AFL-CIO	82,775
IBEW Minn State Council PAC	82,650
Minneapolis Regional Labor Federation	77,150
Freedom Club State PAC	72,000
Multi Housing Political Action Committee	66,350
Minn Hospital PAC	62,300
Teamsters Local 120 DRIVE	60,251
Minneapolis Firefighters Relief Assn Pol Fund	58,400
MAPE-PAC	56,100
Minn Dental Political Action Committee	54,950
Messerli & Kramer Political Action Comm	54,520
Minn CPAs Public Affairs Committee	53,100
Inter Faculty Organization Lobby Fund	48,000
Minn Outdoor Heritage Foundation	47,000
Minn State Council of UNITE HERE Unions	46,150
IBEW 110 PAC	45,450
Dorsey Political Fund	44,604
Beer PAC-Minn Beer Wholesalers Assoc	44,100
CWA COPE PCC	42,500
Boilermakers 647 Political Action Fund	41,250
St Paul Pipefitters Local 455 PAC	41,127
Minneapolis Municipal Retirement Assoc	40,000
Minneapolis Police Relief Assoc	37,325
Leonard Street and Deinard PAC	36,300
Committee of Nine PAC	35,750
Minn Bank State PAC	35,700
MEDPAC Minn Medical Political Action Comm	35,100
Total	\$ 6,466,116

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Democratic Farmer Labor Party							
1st Congressional District DFL							
		2007	\$1,033.21	\$13,829.90	\$0.00	\$0.00	\$5,547.99
		2008	\$5,547.99	\$9,947.91	\$7,145.00	\$0.00	\$821.69
1st Senate District DFL							
		2007	\$1,762.00	\$200.00	\$900.00	\$0.00	\$806.40
		2008	\$806.40	\$300.00	\$0.00	\$0.00	\$973.62
2nd Congressional District DFL							
		2007	\$4,854.28	\$16,882.52	\$0.00	\$0.00	\$6,905.46
		2008	\$6,814.03	\$15,695.82	\$6,800.00	\$0.00	\$5,541.50
2nd Senate District DFL							
		2007	\$289.75	\$0.00	\$0.00	\$0.00	\$289.75
		2008	\$289.75	\$1,135.00	\$0.00	\$0.00	\$1,322.28
3B House District DFL							
		2007	\$4,314.69	\$5,932.60	\$1,850.00	\$0.00	\$6,641.16
		2008	\$6,641.16	\$13,738.16	\$4,450.00	\$0.00	\$11,549.48
3rd Congressional District DFL							
		2007	\$4,426.88	\$13,948.27	\$1,616.85	\$0.00	\$11,055.11
		2008	\$11,055.00	\$44,203.75	\$6,214.86	\$0.00	\$7,758.08
3rd Senate District DFL							
		2007	\$3,380.37	\$6,400.00	\$0.00	\$0.00	\$8,386.66
		2008	\$8,386.66	\$12,800.00	\$10,250.00	\$0.00	\$7,555.19
4th Congressional District DFL							
		2007	\$11,763.79	\$40,637.00	\$200.00	\$0.00	\$30,966.69
		2008	\$30,966.69	\$37,808.31	\$18,735.00	\$0.00	\$28,772.05
4th Senate District DFL							
		2008	\$0.00	\$1,982.64	\$0.00	\$0.00	\$1,413.92
5th Congressional District DFL							
		2007	\$1,102.37	\$1,890.39	\$0.00	\$0.00	\$1,382.75
		2008	\$1,382.75	\$21,515.46	\$18,652.61	\$0.00	\$1,184.07
5th Senate District DFL							
		2007	\$10,222.19	\$15,416.85	\$3,500.00	\$0.00	\$19,293.55
		2008	\$19,293.55	\$23,466.29	\$4,050.00	\$0.00	\$15,121.37
6th Congressional District DFL							
		2007	\$1,377.68	\$7,461.43	\$735.00	\$0.00	\$5,040.61
		2008	\$5,040.61	\$14,568.00	\$5,100.00	\$0.00	\$1,014.20
6th Senate District DFL							
		2007	\$3,697.92	\$8,925.00	\$0.00	\$0.00	\$12,595.58
		2008	\$12,595.58	\$9,142.00	\$7,550.00	\$0.00	\$13,523.03

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
7th Congressional District DFL							
		2007	\$1,427.41	\$3,780.00	\$0.00	\$0.00	\$2,721.21
		2008	\$2,721.21	\$2,620.00	\$3,000.00	\$0.00	\$1,263.93
7th Senate District DFL							
		2007	\$708.82	\$7,950.50	\$5,700.00	\$0.00	\$8,930.60
		2008	\$8,930.60	\$12,180.00	\$7,215.25	\$0.00	\$8,294.40
8th Congressional District DFL							
		2007	\$19,464.09	\$18,395.52	\$6,500.00	\$0.00	\$20,274.92
		2008	\$20,274.92	\$36,683.43	\$9,655.00	\$0.00	\$25,310.85
8th Senate District DFL							
		2007	\$856.02	\$0.00	\$0.00	\$0.00	\$856.02
		2008	\$856.02	\$3,005.16	\$950.00	\$0.00	\$311.93
9th Senate District DFL							
		2007	\$1,091.74	\$36.00	\$0.00	\$0.00	\$1,091.74
		2008	\$1,091.74	\$616.00	\$0.00	\$0.00	\$1,420.70
10A House District DFL							
		2007	\$1,921.87	\$0.00	\$0.00	\$0.00	\$1,921.87
	<i>Terminated</i>	2008	\$1,921.87	\$0.00	\$1,850.00	\$0.00	\$71.87
10th Senate District DFL							
		2008	\$0.00	\$3,396.00	\$2,000.00	\$0.00	\$413.53
11th Senate District DFL							
		2007	\$4,669.70	\$0.00	\$0.00	\$0.00	\$4,127.37
		2008	\$4,127.37	\$2,000.00	\$3,000.00	\$104.00	\$2,764.27
12th Senate District DFL							
		2007	\$388.94	\$1,913.72	\$0.00	\$0.00	\$1,035.94
		2008	\$1,035.94	\$4,717.68	\$0.00	\$0.00	\$2,815.65
14th Senate District DFL							
		2007	\$793.29	\$12,704.12	\$6,650.00	\$0.00	\$4,364.69
		2008	\$4,364.69	\$20,282.69	\$8,400.00	\$1,269.68	\$1,028.54
15th Senate District DFL							
		2007	\$16,916.26	\$70,070.26	\$1,500.00	\$0.00	\$43,015.05
		2008	\$43,015.05	\$29,745.38	\$1,000.00	\$0.00	\$29,484.78
16th Senate District DFL							
		2007	\$819.48	\$7,961.46	\$0.00	\$0.00	\$3,905.39
		2008	\$3,905.39	\$7,517.98	\$4,500.00	\$0.00	\$1,433.33
17th Senate District DFL							
		2007	\$342.47	\$100.00	\$0.00	\$0.00	\$297.47
		2008	\$297.47	\$2,424.00	\$440.00	\$0.00	\$1,221.34
18th Senate District DFL							
		2007	\$117.02	\$0.00	\$0.00	\$0.00	\$117.02
		2008	\$106.02	\$500.00	\$0.00	\$0.00	\$316.07

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
19th Senate District DFL							
		2007	\$1,072.10	\$4,479.58	\$305.50	\$0.00	\$6,140.75
		2008	\$6,140.75	\$26,145.89	\$8,850.00	\$12,570.58	\$2,973.23
20th Senate District DFL							
		2007	\$1,865.82	\$5,029.00	\$0.00	\$0.00	\$4,097.44
		2008	\$4,097.44	\$7,606.00	\$1,300.00	\$0.00	\$2,578.01
21st Senate District DFL							
		2007	\$2,282.05	\$13,129.98	\$0.00	\$0.00	\$7,638.26
		2008	\$7,638.26	\$10,777.50	\$8,000.00	\$0.00	\$2,154.20
22nd Senate District DFL							
		2007	\$247.38	\$4,163.00	\$0.00	\$0.00	\$3,468.57
		2008	\$3,468.57	\$2,890.00	\$2,400.00	\$1,005.45	\$440.30
23rd Senate District DFL							
		2007	\$6,854.96	\$24,760.82	\$1,000.00	\$0.00	\$7,171.41
		2008	\$7,171.41	\$17,934.25	\$200.00	\$0.00	\$6,095.63
24th Senate District DFL							
		2007	\$116.70	\$20.00	\$0.00	\$0.00	\$121.70
		2008	\$121.70	\$1,252.00	\$1,000.00	\$0.00	\$254.25
25th Senate District DFL							
		2007	\$308.15	\$80.00	\$0.00	\$0.00	\$338.15
		2008	\$338.15	\$735.00	\$0.00	\$0.00	\$897.15
26th Senate District DFL							
		2007	\$297.64	\$0.00	\$0.00	\$0.00	\$297.64
		2008	\$297.64	\$880.44	\$650.00	\$0.00	\$297.64
27th Senate District DFL							
		2007	\$550.33	\$600.00	\$0.00	\$0.00	\$1,095.33
		2008	\$1,095.33	\$771.00	\$800.00	\$0.00	\$446.80
28th Senate District DFL							
		2007	\$537.27	\$2,550.00	\$0.00	\$0.00	\$3,035.93
		2008	\$3,035.93	\$14,008.50	\$5,000.00	\$0.00	\$4,633.10
29th Senate District DFL							
		2007	\$360.19	\$1,045.26	\$947.12	\$0.00	\$1,149.46
		2008	\$1,149.46	\$750.00	\$900.00	\$0.00	\$734.96
30th Senate District DFL							
		2007	\$344.84	\$0.00	\$0.00	\$0.00	\$344.84
		2008	\$344.84	\$5,284.12	\$750.00	\$3,483.22	\$399.95
31st Senate District DFL							
		2007	\$510.20	\$0.00	\$0.00	\$0.00	\$510.20
		2008	\$510.20	\$500.00	\$0.00	\$0.00	\$990.25

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
32nd Senate District DFL							
		2007	\$1,758.59	\$13,194.41	\$368.00	\$0.00	\$8,478.89
		2008	\$8,478.89	\$13,537.47	\$7,150.00	\$0.00	\$3,369.38
33rd Senate District DFL							
		2007	\$2,729.12	\$1,676.89	\$0.00	\$0.00	\$3,855.29
		2008	\$3,855.29	\$9,234.22	\$3,000.00	\$0.00	\$6,016.63
34th Senate District DFL							
		2007	\$1,076.41	\$3,610.80	\$250.00	\$0.00	\$1,673.02
		2008	\$1,673.02	\$9,005.52	\$1,500.00	\$0.00	\$435.17
35th Senate District DFL							
		2007	\$1,320.51	\$3,313.50	\$0.00	\$0.00	\$2,972.75
		2008	\$2,922.75	\$11,790.36	\$1,250.00	\$5,217.46	\$3,435.79
36th Senate District DFL							
		2007	\$2,196.65	\$2,882.98	\$0.00	\$0.00	\$2,785.34
		2008	\$2,785.34	\$1,784.88	\$300.00	\$0.00	\$815.76
37th Senate District DFL							
		2007	\$375.20	\$2,980.09	\$0.00	\$0.00	\$2,539.72
		2008	\$2,539.72	\$6,169.61	\$4,100.00	\$0.00	\$586.13
38th Senate District DFL							
		2007	\$600.60	\$11,233.20	\$2,021.35	\$0.00	\$4,263.34
		2008	\$4,263.34	\$16,426.09	\$10,682.71	\$278.85	\$1,215.65
39th Senate District DFL							
		2007	\$2,329.27	\$18,965.67	\$3,374.61	\$0.00	\$15,776.63
		2008	\$15,776.63	\$30,904.64	\$20,547.64	\$0.00	\$10,397.49
40th Senate District DFL							
		2007	\$381.67	\$2,102.83	\$300.75	\$0.00	\$1,473.35
		2008	\$1,473.35	\$5,671.53	\$5,045.00	\$0.00	\$578.51
41st Senate District DFL							
		2007	\$9,469.56	\$32,750.95	\$0.00	\$0.00	\$22,293.81
		2008	\$22,293.81	\$41,144.84	\$10,000.00	\$0.00	\$8,645.32
42nd Senate District DFL							
		2007	\$3,721.48	\$8,806.12	\$1,000.00	\$0.00	\$7,028.74
		2008	\$7,028.74	\$19,948.53	\$11,544.84	\$0.00	\$3,738.58
43rd Senate District DFL							
		2007	\$2,840.45	\$16,056.51	\$500.00	\$0.00	\$3,101.20
		2008	\$3,101.20	\$21,807.27	\$3,162.14	\$0.00	\$4,557.12
44th Senate District DFL							
		2007	\$719.78	\$4,927.76	\$0.00	\$0.00	\$3,032.92
		2008	\$3,032.90	\$25,180.15	\$8,259.08	\$0.00	\$1,459.08

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
45th Senate District DFL							
		2007	\$4,919.02	\$10,139.00	\$3,000.00	\$0.00	\$6,269.03
		2008	\$6,269.03	\$8,655.03	\$5,000.00	\$0.00	\$2,846.68
46th Senate District DFL							
		2007	\$4,067.61	\$6,828.28	\$3,225.72	\$0.00	\$6,052.68
		2008	\$6,052.68	\$11,433.88	\$8,748.25	\$0.00	\$2,171.10
47th Senate District DFL							
		2007	\$1,183.54	\$10,898.82	\$0.00	\$0.00	\$6,769.00
		2008	\$6,769.00	\$9,913.86	\$7,157.28	\$0.00	\$2,107.32
48th Senate District DFL							
		2007	\$1,112.61	\$5,964.52	\$465.00	\$0.00	\$3,615.85
		2008	\$3,615.85	\$5,243.05	\$2,303.00	\$0.00	\$2,699.98
49th Senate District DFL							
		2007	\$768.33	\$13,484.36	\$4,227.46	\$0.00	\$4,908.49
		2008	\$4,908.49	\$7,264.44	\$5,933.69	\$945.00	\$595.94
50th Senate District DFL							
		2007	\$1,211.77	\$8,654.81	\$3,300.00	\$0.00	\$3,503.48
		2008	\$3,503.48	\$9,607.46	\$8,000.00	\$0.00	\$1,340.04
51st Senate District DFL							
		2007	\$744.42	\$3,615.68	\$74.00	\$0.00	\$4,922.14
		2008	\$4,922.14	\$16,002.44	\$15,161.59	\$0.00	\$639.42
52nd Senate District DFL							
		2007	\$393.97	\$2,686.00	\$0.00	\$0.00	\$2,166.11
		2008	\$2,166.11	\$5,294.00	\$380.00	\$0.00	\$2,024.49
53rd Senate District DFL							
		2007	\$6,766.82	\$18,634.79	\$3,100.00	\$0.00	\$19,368.79
		2008	\$19,368.79	\$9,778.00	\$14,450.00	\$533.33	\$7,066.13
54th Senate District DFL							
		2007	\$10,159.33	\$10,650.00	\$3,120.00	\$0.00	\$12,175.48
		2008	\$12,175.48	\$14,990.50	\$11,040.00	\$0.00	\$5,500.68
55th Senate District DFL							
		2007	\$5,218.32	\$6,330.00	\$3,380.00	\$0.00	\$6,229.81
		2008	\$6,229.81	\$12,278.00	\$7,150.00	\$0.00	\$7,314.54
56th Senate District DFL							
		2007	\$1,967.20	\$17,646.66	\$0.00	\$0.00	\$7,100.05
		2008	\$7,100.05	\$24,831.49	\$0.00	\$0.00	\$3,278.25
57th Senate District DFL							
		2007	\$1,834.35	\$3,385.00	\$0.00	\$0.00	\$958.15
		2008	\$958.15	\$10,814.24	\$3,000.00	\$220.00	\$2,468.55

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
58th Senate District DFL							
		2007	\$4,496.72	\$847.90	\$1,000.00	\$0.00	\$3,716.49
		2008	\$3,716.49	\$2,972.63	\$500.00	\$0.00	\$3,186.02
59th Senate District DFL							
		2007	\$293.63	\$1,549.10	\$0.00	\$0.00	\$635.63
		2008	\$635.63	\$5,824.76	\$0.00	\$0.00	\$1,779.30
60th Senate District DFL							
		2007	\$968.46	\$4,409.00	\$0.00	\$0.00	\$3,479.69
		2008	\$3,479.69	\$18,312.37	\$5,875.00	\$0.00	\$8,044.37
61st Senate District DFL							
		2007	\$3,503.76	\$2,965.00	\$0.00	\$0.00	\$5,707.92
		2008	\$5,657.92	\$6,353.33	\$1,800.00	\$0.00	\$1,915.93
62nd Senate District DFL							
		2007	\$3,214.59	\$10,175.50	\$1,250.00	\$0.00	\$7,625.36
		2008	\$7,625.36	\$18,487.77	\$6,000.00	\$0.00	\$5,049.53
63rd Senate District DFL							
		2007	\$3,730.00	\$25,420.85	\$3,000.00	\$0.00	\$14,578.63
		2008	\$14,578.63	\$19,406.87	\$10,000.00	\$0.00	\$4,686.05
64th Senate District DFL							
		2007	\$2,561.49	\$2,750.00	\$0.00	\$0.00	\$4,245.65
		2008	\$4,245.65	\$15,106.14	\$2,625.00	\$0.00	\$7,480.74
65th Senate District DFL							
		2007	\$1,800.73	\$1,053.00	\$750.00	\$0.00	\$384.53
		2008	\$384.53	\$3,369.00	\$700.00	\$0.00	\$765.66
66A House District DFL							
		2007	\$5,770.60	\$7,295.38	\$0.00	\$0.00	\$1,962.88
		2008	\$1,962.88	\$1,466.13	\$200.00	\$0.00	\$311.01
66B House District DFL							
		2007	\$6,807.04	\$8,880.00	\$2,275.00	\$0.00	\$11,052.50
		2008	\$11,052.50	\$10,290.00	\$10,500.00	\$0.00	\$10,951.68
66th Senate District DFL							
		2007	\$1,405.16	\$2,963.00	\$600.00	\$0.00	\$1,075.63
		2008	\$1,075.63	\$8,285.00	\$350.00	\$0.00	\$2,065.80
67th Senate District DFL							
		2007	\$4,558.49	\$7,615.12	\$460.00	\$0.00	\$3,787.60
		2008	\$3,787.61	\$8,085.74	\$0.00	\$0.00	\$2,983.83
Aitkin County DFL Committee							
		2007	\$881.90	\$6,855.00	\$2,400.00	\$0.00	\$5,424.02
		2008	\$5,424.02	\$7,937.18	\$5,475.00	\$0.00	\$1,124.63

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Becker County DFL							
		2007	\$1,610.23	\$100.00	\$0.00	\$0.00	\$1,300.35
		2008	\$1,300.35	\$8,126.11	\$1,400.00	\$0.00	\$2,125.93
Beltrami County DFL							
		2007	\$2,702.87	\$3,351.98	\$0.00	\$0.00	\$3,286.55
		2008	\$3,286.55	\$13,843.51	\$4,150.00	\$990.00	\$254.66
Benton County DFL							
		2007	\$178.82	\$0.00	\$0.00	\$0.00	\$178.82
		2008	\$178.82	\$220.00	\$0.00	\$0.00	\$298.82
Big Stone County DFL							
		2007	\$197.93	\$320.00	\$0.00	\$0.00	\$461.91
		2008	\$461.91	\$1,325.00	\$300.00	\$0.00	\$649.91
Blue Earth County DFL							
		2007	\$472.23	\$1,083.00	\$375.00	\$0.00	\$1,057.21
		2008	\$1,057.21	\$4,184.15	\$2,920.00	\$0.00	\$839.53
Brooklyn Center DFL							
		2008	\$0.00	\$267.00	\$0.00	\$0.00	\$104.90
Brown County DFL							
		2007	\$131.21	\$4,293.00	\$100.00	\$0.00	\$2,547.24
		2008	\$2,547.24	\$1,776.99	\$1,050.00	\$0.00	\$190.45
Carlton County DFL							
		2007	\$950.99	\$4,360.25	\$1,000.00	\$0.00	\$3,350.87
		2008	\$3,350.87	\$6,218.95	\$4,100.00	\$0.00	\$570.39
Cass County DFL							
		2007	\$827.89	\$2,850.05	\$500.00	\$0.00	\$2,169.59
		2008	\$2,169.59	\$3,486.56	\$900.00	\$0.00	\$1,934.99
Chippewa County DFL							
		2007	\$134.52	\$100.00	\$0.00	\$0.00	\$134.52
		2008	\$134.52	\$100.00	\$0.00	\$0.00	\$115.51
Chisago County DFL							
		2007	\$1,577.17	\$9,164.16	\$1,000.00	\$0.00	\$3,999.10
		2008	\$3,999.10	\$10,631.57	\$2,800.00	\$0.00	\$3,321.91
Clay County DFL							
		2007	\$477.07	\$895.00	\$240.00	\$0.00	\$2,536.74
		2008	\$2,536.74	\$7,222.60	\$2,000.00	\$0.00	\$3,107.81
Clearwater County DFL							
		2007	\$1,227.26	\$0.00	\$0.00	\$0.00	\$1,216.26
		2008	\$1,216.26	\$1,143.00	\$870.00	\$0.00	\$1,027.68
Cook County DFL							
		2007	\$734.80	\$0.00	\$0.00	\$0.00	\$734.80
		2008	\$734.80	\$654.65	\$0.00	\$0.00	\$542.12

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Cottonwood County DFL							
		2007	\$876.57	\$2,454.87	\$366.00	\$0.00	\$2,240.06
		2008	\$2,240.06	\$2,115.00	\$1,374.00	\$0.00	\$2,297.68
Crow Wing County DFL							
		2007	\$1,757.75	\$2,293.80	\$1,433.93	\$0.00	\$941.50
		2008	\$941.50	\$11,802.00	\$5,345.00	\$320.01	\$2,981.01
DFL House Caucus							
		2007	\$56,434.43	\$657,653.58	\$130,367.61	\$10,031.05	\$358,522.62
		2008	\$358,522.62	\$2,701,723.15	\$2,280,709.08	\$362,199.48	\$35,867.07
DFL Senate Caucus							
		2007	\$7,821.66	\$592,307.34	\$278,325.00	\$0.00	\$68,860.51
		2008	\$68,860.51	\$769,362.38	\$321,950.00	\$0.00	\$258,554.67
Dodge County DFL							
		2007	\$918.73	\$4,263.36	\$295.26	\$0.00	\$2,313.88
		2008	\$2,313.88	\$2,855.00	\$1,200.00	\$0.00	\$2,030.12
Douglas County DFL							
		2007	\$3,631.78	\$2,928.08	\$1,060.00	\$0.00	\$4,451.70
		2008	\$4,451.70	\$7,519.23	\$3,500.00	\$0.00	\$2,379.15
Duluth DFL							
		2007	\$146.27	\$45,316.75	\$0.00	\$0.00	\$1,083.74
		2008	\$1,083.74	\$175.00	\$0.00	\$0.00	\$413.94
Faribault County DFL							
		2007	\$554.35	\$2,215.00	\$75.00	\$0.00	\$1,631.34
		2008	\$1,631.34	\$2,953.00	\$2,300.00	\$425.00	\$56.37
Fillmore County DFL							
		2007	\$3,316.13	\$2,306.25	\$500.00	\$0.00	\$2,898.60
		2008	\$2,898.60	\$2,612.00	\$750.00	\$482.63	\$2,027.53
Freeborn County DFL							
		2007	\$1,680.71	\$6,758.61	\$900.00	\$0.00	\$3,009.67
		2008	\$3,009.67	\$10,381.51	\$2,450.00	\$0.00	\$788.37
Goodhue County DFL							
		2007	\$2,688.81	\$2,260.70	\$200.00	\$0.00	\$3,160.01
		2008	\$3,160.01	\$6,873.50	\$500.00	\$0.00	\$1,051.59
Grant County DFL							
		2007	\$2,130.73	\$3,935.00	\$170.00	\$0.00	\$4,824.51
		2008	\$4,824.51	\$4,666.00	\$2,400.00	\$0.00	\$3,305.93
Hennepin County DFL							
		2007	\$1,080.03	\$2,550.00	\$2,000.00	\$0.00	\$1,130.38
		2008	\$1,130.38	\$0.00	\$0.00	\$0.00	\$1,130.38

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Houston County DFL							
		2007	\$2,729.08	\$88.00	\$400.00	\$0.00	\$762.08
		2008	\$762.08	\$2,110.65	\$670.00	\$0.00	\$323.14
Hubbard County DFL							
		2007	\$2,669.14	\$6,659.40	\$900.00	\$0.00	\$4,594.37
		2008	\$4,594.37	\$8,805.60	\$4,800.00	\$0.00	\$2,891.09
Isanti County DFL							
		2007	\$929.20	\$4,286.84	\$0.00	\$0.00	\$3,070.77
		2008	\$3,070.77	\$4,239.07	\$2,023.25	\$515.00	\$1,406.16
Itasca County DFL							
		2007	\$2,346.45	\$3,127.97	\$500.00	\$0.00	\$2,646.16
		2008	\$2,646.16	\$14,239.95	\$400.00	\$0.00	\$6,137.41
Jackson County DFL							
		2007	\$239.58	\$1,040.00	\$270.00	\$0.00	\$926.83
		2008	\$926.83	\$1,050.00	\$1,033.00	\$0.00	\$57.08
Kanabec County DFL							
		2007	\$729.91	\$2,873.18	\$1,300.00	\$0.00	\$1,003.88
		2008	\$1,003.88	\$6,790.42	\$1,250.00	\$0.00	\$1,902.59
Kandiyohi County DFL							
		2007	\$4,216.05	\$12,474.97	\$720.00	\$0.00	\$9,922.95
		2008	\$9,922.95	\$22,869.00	\$4,000.00	\$0.00	\$7,724.11
Kittson County DFL							
		2007	\$1,441.48	\$1,004.00	\$120.00	\$0.00	\$1,655.68
		2008	\$1,655.68	\$200.00	\$0.00	\$0.00	\$1,376.48
Koochiching County DFL							
		2007	\$738.30	\$0.00	\$0.00	\$0.00	\$531.61
		2008	\$531.61	\$6,300.00	\$450.00	\$0.00	\$3,145.34
Lac Qui Parle County DFL							
		2007	\$1,324.29	\$9,536.73	\$1,000.00	\$0.00	\$2,106.79
		2008	\$2,106.79	\$3,715.96	\$1,232.10	\$0.00	\$2,464.66
Lake County DFL							
		2007	\$1,198.07	\$275.00	\$0.00	\$0.00	\$885.91
		2008	\$885.91	\$950.00	\$0.00	\$0.00	\$423.51
Lake of the Woods County DFL							
		2007	\$197.07	\$410.00	\$0.00	\$0.00	\$528.57
		2008	\$528.57	\$1,100.00	\$0.00	\$0.00	\$821.40
LeSueur County DFL							
		2007	\$1,405.49	\$3,127.00	\$1,500.00	\$0.00	\$645.48
		2008	\$645.48	\$4,730.00	\$750.00	\$0.00	\$500.68
Lincoln County DFL							
	<i>Terminated</i>	2007	\$99.33	\$0.00	\$0.00	\$0.00	\$0.00

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Lyon County DFL							
		2007	\$2,601.82	\$2,713.41	\$100.00	\$0.00	\$4,678.86
		2008	\$4,678.86	\$4,720.09	\$80.00	\$0.00	\$1,478.24
Mahnomen County DFL							
		2007	\$587.94	\$0.00	\$0.00	\$0.00	\$587.94
		2008	\$587.94	\$0.00	\$0.00	\$0.00	\$470.44
Marshall County DFL							
		2007	\$464.82	\$0.00	\$0.00	\$0.00	\$364.82
		2008	\$364.82	\$1,685.00	\$1,450.00	\$0.00	\$164.82
Martin County DFL							
		2007	\$310.37	\$550.00	\$0.00	\$0.00	\$735.37
		2008	\$735.37	\$3,982.25	\$1,000.00	\$0.00	\$634.66
McLeod County DFL							
		2007	\$1,233.69	\$3,474.00	\$200.00	\$0.00	\$3,143.11
		2008	\$3,143.11	\$3,313.00	\$1,500.00	\$0.00	\$1,622.05
Meeker County DFL							
		2007	\$1,451.08	\$5,147.00	\$160.00	\$0.00	\$5,998.18
		2008	\$5,998.18	\$4,480.00	\$3,225.00	\$0.00	\$4,049.84
Mendota Heights Precinct 1 DFL							
	<i>Terminated</i>	2007	\$242.20	\$0.00	\$242.20	\$0.00	\$0.00
Mille Lacs County DFL							
		2007	\$615.67	\$1,276.00	\$0.00	\$0.00	\$712.66
		2008	\$712.66	\$2,417.50	\$655.00	\$0.00	\$1,049.37
Minn DFL State Central Committee							
		2007	\$22,424.00	\$808,077.00	\$9,025.00	\$61,644.86	\$33,818.00
		2008	\$33,818.00	\$3,866,092.28	\$180,370.00	\$1,766,193.99	\$8,212.77
Minneapolis DFL Committee							
		2007	\$14,331.37	\$0.00	\$0.00	\$0.00	\$14,071.48
		2008	\$14,071.48	\$6,675.32	\$4,000.00	\$0.00	\$13,347.97
Morrison County DFL							
		2007	\$89.33	\$947.64	\$500.00	\$0.00	\$1,134.51
		2008	\$1,134.51	\$4,667.50	\$700.00	\$0.00	\$1,181.00
Mower County DFL							
		2007	\$372.88	\$3,231.00	\$0.00	\$0.00	\$2,059.97
		2008	\$2,059.97	\$7,266.00	\$750.00	\$0.00	\$2,550.48
Murray County DFL							
		2007	\$553.44	\$3,325.00	\$266.00	\$0.00	\$2,768.27
		2008	\$2,768.27	\$2,045.00	\$1,164.50	\$0.00	\$2,308.15
Nicollet County DFL							
		2007	\$496.72	\$480.50	\$0.00	\$0.00	\$382.87
		2008	\$382.87	\$1,091.00	\$0.00	\$0.00	\$397.06

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Nobles County DFL							
		2007	\$470.13	\$3,801.00	\$310.00	\$0.00	\$3,163.04
		2008	\$3,163.04	\$266.00	\$2,495.00	\$0.00	\$347.59
Norman County DFL							
		2007	\$341.95	\$0.00	\$0.00	\$0.00	\$231.45
		2008	\$231.45	\$968.00	\$300.00	\$0.00	\$772.51
Olmsted County DFL							
		2007	\$12,476.08	\$40,075.72	\$100.00	\$0.00	\$18,448.11
		2008	\$18,448.11	\$80,450.00	\$750.00	\$12,942.00	\$21,595.02
Otter Tail County DFL							
		2007	\$56.12	\$5,910.00	\$440.00	\$0.00	\$3,806.48
		2008	\$3,806.48	\$14,458.18	\$3,500.00	\$0.00	\$580.65
Pennington County DFL							
		2007	\$199.98	\$300.00	\$0.00	\$0.00	\$284.98
		2008	\$284.98	\$4,907.00	\$1,045.00	\$0.00	\$1,260.91
Pine County DFL							
		2007	\$685.29	\$2,859.00	\$800.00	\$0.00	\$1,027.07
		2008	\$1,027.07	\$6,390.80	\$1,400.00	\$0.00	\$890.59
Pipestone County DFL							
		2007	\$174.80	\$1,370.00	\$163.00	\$0.00	\$744.59
		2008	\$744.59	\$1,200.00	\$1,040.00	\$0.00	\$382.49
Polk County DFL							
		2007	\$2,608.97	\$1,650.00	\$1,500.00	\$0.00	\$2,481.41
		2008	\$2,481.41	\$1,444.00	\$1,000.00	\$0.00	\$1,550.02
Pope County DFL							
		2007	\$698.00	\$642.00	\$130.00	\$0.00	\$1,400.00
		2008	\$1,400.00	\$1,737.21	\$1,500.00	\$0.00	\$444.11
Precinct 12 DFL							
		2007	\$9,857.43	\$16,854.92	\$1,100.00	\$0.00	\$17,032.88
		2008	\$17,032.88	\$18,923.94	\$5,100.00	\$0.00	\$21,753.14
Red Lake County DFL							
		2007	\$343.85	\$0.00	\$0.00	\$0.00	\$343.85
		2008	\$343.85	\$200.00	\$60.00	\$0.00	\$327.45
Redwood County DFL							
		2007	\$573.39	\$410.00	\$0.00	\$0.00	\$975.19
		2008	\$975.19	\$1,667.00	\$200.00	\$0.00	\$2,267.19
Renville County DFL							
		2007	\$817.02	\$653.00	\$80.00	\$0.00	\$758.67
		2008	\$758.67	\$1,310.00	\$0.00	\$0.00	\$797.21

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Rice County DFL							
		2007	\$171.97	\$760.00	\$0.00	\$0.00	\$655.35
		2008	\$655.35	\$8,882.59	\$1,895.24	\$0.00	\$1,545.15
Richfield DFL Party							
		2007	\$186.79	\$0.00	\$0.00	\$0.00	\$186.79
Rock County DFL							
		2007	\$3,862.56	\$3,376.00	\$1,220.00	\$0.00	\$3,516.42
		2008	\$3,516.42	\$3,346.00	\$1,205.00	\$0.00	\$3,037.53
Roseau County DFL							
		2007	\$800.99	\$0.00	\$0.00	\$0.00	\$675.99
		2008	\$675.99	\$889.51	\$0.00	\$0.00	\$1,565.50
Scott County DFL							
		2007	\$1,525.45	\$0.00	\$0.00	\$0.00	\$734.10
		2008	\$734.10	\$895.00	\$0.00	\$0.00	\$755.45
Sherburne County DFL							
		2007	\$2,641.02	\$5,474.00	\$1,517.02	\$0.00	\$4,042.59
		2008	\$4,052.59	\$7,353.16	\$4,340.00	\$0.00	\$2,518.42
Sibley County DFL							
		2007	\$918.18	\$0.00	\$240.00	\$0.00	\$578.18
		2008	\$578.18	\$765.00	\$800.00	\$0.00	\$352.18
St Francis DFL							
		2007	\$566.00	\$15.00	\$0.00	\$0.00	\$536.00
		2008	\$536.00	\$0.00	\$200.00	\$0.00	\$367.00
St Louis County DFL							
		2007	\$1,545.37	\$0.00	\$0.00	\$0.00	\$1,545.37
		2008	\$1,545.37	\$2,279.00	\$400.00	\$0.00	\$1,840.49
St Paul DFL							
		2007	\$5,091.92	\$8,333.92	\$5,250.00	\$0.00	\$642.50
		2008	\$642.50	\$2,991.00	\$0.00	\$0.00	\$1,084.19
Stearns County DFL							
		2007	\$563.98	\$0.00	\$0.00	\$0.00	\$493.98
		2008	\$493.98	\$0.00	\$0.00	\$0.00	\$302.73
Steele County DFL							
		2007	\$360.72	\$3,240.11	\$300.00	\$0.00	\$1,162.21
		2008	\$1,162.21	\$3,375.00	\$2,560.00	\$0.00	\$112.55
Stevens County DFL							
		2007	\$742.42	\$1,960.00	\$0.00	\$0.00	\$2,063.19
		2008	\$2,063.19	\$2,749.00	\$650.00	\$336.05	\$231.08
Swift County DFL							
		2007	\$22.59	\$564.23	\$0.00	\$0.00	\$486.82
		2008	\$486.82	\$1,876.00	\$665.00	\$0.00	\$626.54

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Todd County DFL							
		2007	\$1,833.74	\$1,682.50	\$500.00	\$0.00	\$1,190.62
		2008	\$1,190.62	\$1,025.00	\$200.00	\$0.00	\$1,528.45
Traverse County DFL							
		2007	\$1,047.64	\$150.00	\$0.00	\$0.00	\$1,007.64
		2008	\$1,007.64	\$518.00	\$0.00	\$0.00	\$569.66
Wabasha County DFL							
		2007	\$3,006.40	\$1,450.00	\$350.00	\$0.00	\$3,086.58
		2008	\$3,086.58	\$2,335.00	\$200.00	\$0.00	\$1,743.40
Wadena County DFL							
		2007	\$872.93	\$1,836.00	\$0.00	\$0.00	\$1,561.16
		2008	\$1,561.16	\$2,734.93	\$1,475.00	\$0.00	\$367.31
Waseca County DFL							
		2007	\$540.84	\$6,215.00	\$0.00	\$0.00	\$4,682.08
		2008	\$4,682.08	\$1,996.52	\$2,500.00	\$0.00	\$508.65
Watonwan County DFL							
		2007	\$165.20	\$1,105.00	\$0.00	\$0.00	\$541.80
		2008	\$541.80	\$1,455.30	\$700.00	\$0.00	\$221.18
Wilkin County DFL							
		2007	\$59.00	\$0.00	\$0.00	\$0.00	\$23.00
		2008	\$23.00	\$0.00	\$0.00	\$0.00	\$2.00
Winona County DFL							
		2007	\$7,450.08	\$9,106.58	\$750.00	\$0.00	\$3,190.37
		2008	\$3,190.37	\$25,745.00	\$850.00	\$0.00	\$2,399.37
Wright County DFL							
		2007	\$1,067.98	\$1,764.90	\$0.00	\$0.00	\$1,457.90
		2008	\$1,457.90	\$950.00	\$100.00	\$0.00	\$2,044.70
Yellow Medicine County DFL							
		2007	\$462.40	\$1,935.00	\$1,260.00	\$0.00	\$794.80
		2008	\$794.80	\$5,108.00	\$2,000.00	\$0.00	\$1,226.74
Democratic Farmer Labor Party Totals			\$1,574,982.60	\$11,670,970.33	\$3,800,266.49	\$2,241,707.64	\$1,931,077.52
Green Party of Minnesota							
3rd Congressional District GPM							
		2007	\$75.75	\$175.00	\$0.00	\$0.00	\$250.75
		2008	\$250.75	\$50.00	\$0.00	\$0.00	\$300.75
4th Congressional District GPM (fka St Paul GPM)							
		2007	\$991.63	\$3,191.74	\$650.00	\$0.00	\$1,088.59
		2008	\$1,111.08	\$3,104.44	\$750.00	\$0.00	\$1,308.06

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
5th Congressional District GPM							
		2007	\$990.66	\$2,718.00	\$0.00	\$0.00	\$1,624.99
		2008	\$1,624.99	\$1,794.32	\$454.00	\$0.00	\$1,479.11
23rd Senate District GPM							
		2007	\$245.00	\$255.00	\$0.00	\$0.00	\$147.00
		2008	\$147.00	\$810.00	\$0.00	\$0.00	\$442.00
28th Senate District GPM (fka Wabasha County GPM)							
	<i>Terminated</i>	2007	\$434.71	\$100.00	\$447.71	\$0.00	\$0.00
45th Senate District GPM							
		2007	\$100.00	\$0.00	\$0.00	\$0.00	\$100.00
		2008	\$100.00	\$0.00	\$0.00	\$0.00	\$100.00
Anoka County GPM							
		2007	\$431.07	\$371.00	\$0.00	\$0.00	\$229.07
	<i>Terminated</i>	2008	\$229.07	\$313.00	\$200.00	\$0.00	\$25.07
Bemidji GPM							
		2007	\$550.99	\$0.00	\$0.00	\$0.00	\$338.99
		2008	\$338.99	\$0.00	\$0.00	\$0.00	\$326.99
Brainerd GPM							
		2007	\$345.92	\$0.00	\$0.00	\$0.00	\$245.92
	<i>Terminated</i>	2008	\$245.92	\$0.00	\$245.92	\$0.00	\$0.00
Clay County GPM							
		2007	\$233.48	\$0.00	\$0.00	\$0.00	\$233.48
		2008	\$233.48	\$0.00	\$0.00	\$0.00	\$233.48
Dakota County GPM							
		2007	\$59.84	\$50.00	\$0.00	\$0.00	\$109.84
		2008	\$109.84	\$292.98	\$0.00	\$0.00	\$4.82
Duluth GPM							
		2007	\$1,483.10	\$1,784.50	\$200.00	\$0.00	\$841.20
		2008	\$841.20	\$690.00	\$0.00	\$0.00	\$787.31
Edina GPM							
		2007	\$211.94	\$100.00	\$0.00	\$0.00	\$312.89
		2008	\$313.32	\$0.00	\$0.00	\$0.00	\$315.24
Green Party of Minn							
		2007	\$902.36	\$33,362.71	\$0.00	\$0.00	\$8,447.68
		2008	\$8,447.68	\$23,265.94	\$0.00	\$0.00	\$6,543.40
Northfield GPM							
	<i>Terminated</i>	2007	\$164.35	\$0.00	\$160.16	\$0.00	\$4.19
Olmsted County GPM							
		2007	\$384.11	\$0.00	\$0.00	\$0.00	\$384.11
		2008	\$384.11	\$0.00	\$0.00	\$0.00	\$384.11

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
St Cloud Green Party							
		2007	\$604.85	\$300.00	\$0.00	\$0.00	\$904.85
		2008	\$830.78	\$151.00	\$0.00	\$0.00	\$936.49
St. Louis Park GPM							
		2007	\$246.01	\$0.00	\$0.00	\$0.00	\$233.51
	<i>Terminated</i>	2008	\$233.51	\$0.00	\$133.51	\$0.00	\$0.00
Washington County GPM							
		2007	\$0.87	\$55.00	\$0.00	\$0.00	\$55.87
		2008	\$55.87	\$40.00	\$0.00	\$0.00	\$95.87
Winona County GPM							
		2007	\$1,454.76	\$0.00	\$0.00	\$0.00	\$1,328.76
		2008	\$1,328.76	\$0.00	\$0.00	\$0.00	\$1,007.76
Green Party of Minnesota Totals			\$26,737.75	\$72,974.63	\$3,241.30	\$0.00	\$31,172.15

Independence Party of Minnesota

1st Congressional District IPM							
		2007	\$498.98	\$4,020.00	\$0.00	\$0.00	\$64.35
		2008	\$64.35	\$6,400.00	\$0.00	\$0.00	\$155.66
2nd Congressional District IPM							
		2007	\$30.90	\$1,350.00	\$0.00	\$0.00	\$41.90
		2008	\$41.90	\$1,360.00	\$0.00	\$0.00	\$641.93
3rd Congressional District IPM							
		2007	\$401.28	\$300.00	\$0.00	\$0.00	\$649.43
		2008	\$649.43	\$165.00	\$0.00	\$0.00	\$72.43
4th Congressional District IPM							
		2007	\$1,100.59	\$100.00	\$0.00	\$0.00	\$1,200.59
		2008	\$1,200.59	\$0.00	\$0.00	\$0.00	\$1,200.59
5th Congressional District IPM							
		2007	\$29.29	\$2,764.45	\$0.00	\$0.00	\$47.60
		2008	\$47.60	\$585.80	\$0.00	\$0.00	\$3.80
6th Congressional District IPM							
		2007	\$685.51	\$0.00	\$0.00	\$0.00	\$685.51
		2008	\$685.51	\$0.00	\$0.00	\$0.00	\$685.51
7th Congressional District IPM							
		2007	\$219.76	\$0.00	\$0.00	\$0.00	\$42.76
		2008	\$42.76	\$0.00	\$0.00	\$0.00	\$42.76
8th Congressional District IPM							
		2007	\$167.91	\$0.00	\$0.00	\$0.00	\$167.91
		2008	\$167.91	\$0.00	\$0.00	\$0.00	\$110.41

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Independence Party of Minn							
		2007	\$7,078.04	\$26,735.68	\$0.00	\$0.00	\$591.99
		2008	\$591.99	\$43,312.81	\$0.00	\$0.00	\$5,451.47
Independence Senate Caucus							
	<i>Terminated</i>	2007	\$3,707.70	\$0.00	\$0.00	\$0.00	\$3,707.70
Independence Party of Minnesota Totals			\$17,412.00	\$87,093.74	\$0.00	\$0.00	\$15,564.30
 Republican Party of Minnesota							
1st Congressional District RPM							
		2007	\$1,126.77	\$11,927.02	\$0.00	\$0.00	\$10,200.34
		2008	\$10,200.34	\$4,800.00	\$4,900.00	\$0.00	\$4,470.45
2nd Congressional District RPM							
		2007	\$16,971.69	\$42,404.84	\$0.00	\$0.00	\$5,633.56
		2008	\$5,633.56	\$41,007.80	\$0.00	\$0.00	\$1,751.18
3rd Congressional District RPM							
		2007	\$1,716.84	\$19,696.00	\$1,250.00	\$0.00	\$9,733.73
		2008	\$9,733.73	\$58,235.50	\$26,200.00	\$0.00	\$10,825.42
4th Congressional District RPM							
		2007	\$1,980.54	\$17,081.96	\$900.00	\$0.00	\$14,973.93
		2008	\$14,973.93	\$23,664.59	\$5,700.00	\$0.00	\$2,335.59
5th Congressional District RPM							
		2007	\$231.17	\$11,355.00	\$75.00	\$0.00	\$9,853.80
		2008	\$9,853.80	\$6,617.00	\$0.00	\$0.00	\$28.02
5th Senate District RPM							
		2007	\$529.03	\$3,759.01	\$0.00	\$0.00	\$1,371.89
		2008	\$1,371.89	\$7,569.64	\$2,000.00	\$0.00	\$1,159.17
6A House District RPM							
		2007	\$132.86	\$0.00	\$0.00	\$0.00	\$132.86
	<i>Terminated</i>	2008	\$132.86	\$0.00	\$132.86	\$0.00	\$0.00
6B House District RPM							
		2007	\$462.10	\$194.00	\$0.00	\$0.00	\$581.10
		2008	\$581.10	\$910.00	\$500.00	\$0.00	\$430.27
6th Congressional District RPM							
		2007	\$6,875.83	\$12,315.00	\$0.00	\$0.00	\$15,162.38
		2008	\$15,162.38	\$15,100.00	\$3,300.00	\$17,496.30	\$3,198.89
7A House District RPM							
		2007	\$291.33	\$1,900.00	\$0.00	\$0.00	\$533.16
		2008	\$533.16	\$2,110.00	\$500.00	\$0.00	\$748.26
7B House District RPM							
		2007	\$497.07	\$0.00	\$0.00	\$0.00	\$513.07
		2008	\$513.07	\$485.00	\$0.00	\$0.00	\$735.62

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
7th Congressional District RPM							
		2007	\$428.03	\$15,959.43	\$0.00	\$0.00	\$11,178.93
		2008	\$11,178.93	\$25,096.00	\$15,037.84	\$0.00	\$1,753.00
8th Congressional District RPM							
		2007	\$4,858.60	\$19,945.04	\$0.00	\$0.00	\$15,205.06
		2008	\$15,205.06	\$32,505.32	\$13,500.00	\$0.00	\$7,272.45
13A House District RPM							
		2007	\$322.12	\$220.00	\$0.00	\$0.00	\$499.68
		2008	\$499.68	\$200.00	\$300.00	\$0.00	\$203.05
14th Senate District RPM							
		2007	\$1,188.58	\$500.00	\$0.00	\$0.00	\$1,535.72
		2008	\$1,535.72	\$3,075.00	\$3,100.00	\$0.00	\$1,199.11
15th Senate District RPM							
		2007	\$676.00	\$2,826.55	\$500.00	\$0.00	\$3,496.74
		2008	\$3,496.74	\$3,007.55	\$2,000.00	\$0.00	\$1,645.91
16B House District RPM							
		2007	\$20.33	\$3,606.00	\$0.00	\$0.00	\$1,541.14
		2008	\$1,541.14	\$6,626.80	\$0.00	\$0.00	\$1,525.78
32nd Senate District RPM							
		2007	\$1,551.81	\$1,227.00	\$100.00	\$0.00	\$1,760.96
		2008	\$1,760.96	\$2,200.00	\$4,200.00	\$0.00	\$2,529.96
33rd Senate District RPM							
		2007	\$2,134.47	\$12,180.23	\$2,000.00	\$0.00	\$6,612.60
		2008	\$6,612.60	\$15,965.60	\$5,750.00	\$0.00	\$6,544.62
35th Senate District RPM							
		2007	\$332.57	\$783.00	\$0.00	\$0.00	\$381.18
		2008	\$381.18	\$10,048.00	\$3,450.00	\$0.00	\$3,269.42
36th Senate District RPM							
		2007	\$1,100.28	\$1,325.00	\$1,000.00	\$0.00	\$724.39
		2008	\$724.39	\$4,071.50	\$3,100.00	\$0.00	\$1,115.83
37th Senate District RPM							
		2007	\$1,718.62	\$5,220.00	\$0.00	\$0.00	\$3,302.55
		2008	\$3,302.55	\$8,401.00	\$3,600.00	\$0.00	\$1,866.06
38th Senate District RPM							
		2007	\$435.60	\$8,412.07	\$0.00	\$0.00	\$5,023.52
		2008	\$5,023.52	\$5,630.10	\$3,000.00	\$4,500.00	\$1,485.77
39A House District RPM							
		2007	\$663.86	\$2,910.00	\$0.00	\$0.00	\$3,189.15
		2008	\$3,189.15	\$6,648.85	\$1,000.00	\$0.00	\$3,537.01

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
39B House District RPM							
		2007	\$369.06	\$50.00	\$0.00	\$0.00	\$419.06
		2008	\$419.06	\$563.00	\$0.00	\$0.00	\$423.34
40th Senate District RPM							
		2007	\$2,926.55	\$3,732.00	\$0.00	\$0.00	\$2,729.98
		2008	\$2,729.98	\$8,578.00	\$3,500.00	\$0.00	\$2,441.88
41st Senate District RPM							
		2007	\$26,010.58	\$39,185.58	\$7,100.00	\$0.00	\$25,856.36
		2008	\$25,856.36	\$34,952.56	\$7,867.16	\$0.00	\$17,308.61
42nd Senate District RPM							
		2007	\$7,767.68	\$12,178.00	\$1,000.00	\$0.00	\$4,452.72
		2008	\$4,452.72	\$13,062.00	\$3,500.00	\$0.00	\$1,743.33
43rd Senate District RPM							
		2007	\$1,615.50	\$2,491.00	\$0.00	\$0.00	\$408.30
		2008	\$408.30	\$5,793.19	\$0.00	\$0.00	\$2,507.80
44th Senate District RPM							
		2007	\$3,140.66	\$4,455.00	\$0.00	\$0.00	\$5,703.71
		2008	\$5,703.71	\$4,412.00	\$3,000.00	\$0.00	\$3,283.64
45th Senate District RPM							
		2007	\$173.41	\$4,160.00	\$0.00	\$0.00	\$3,637.74
		2008	\$3,637.74	\$8,232.85	\$2,850.35	\$2,292.00	\$2,904.63
46th Senate District RPM							
		2007	\$4,732.27	\$2,057.00	\$0.00	\$0.00	\$6,034.46
		2008	\$6,034.46	\$5,494.00	\$6,893.90	\$0.00	\$3,108.94
47th Senate District RPM							
		2007	\$1,229.23	\$2,720.00	\$0.00	\$0.00	\$2,961.51
		2008	\$2,961.51	\$5,170.00	\$1,000.00	\$0.00	\$3,974.05
48th Senate District RPM							
		2007	\$1,586.86	\$2,385.00	\$0.00	\$0.00	\$3,107.24
		2008	\$3,107.24	\$6,743.00	\$950.00	\$0.00	\$4,930.84
49th Senate District RPM							
		2007	\$1,614.59	\$1,826.00	\$0.00	\$0.00	\$2,612.56
		2008	\$2,612.56	\$8,563.00	\$7,000.00	\$0.00	\$1,320.17
50A House District RPM							
		2007	\$520.65	\$1,410.00	\$0.00	\$0.00	\$1,527.40
		2008	\$1,527.40	\$875.00	\$0.00	\$0.00	\$209.77
50B House District RPM							
		2007	\$1,800.43	\$4,030.00	\$0.00	\$0.00	\$2,916.61
		2008	\$2,916.61	\$4,990.00	\$2,500.00	\$0.00	\$1,495.68

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
51st Senate District RPM							
		2007	\$3,045.05	\$1,876.15	\$195.00	\$0.00	\$4,108.20
		2008	\$4,108.20	\$5,480.00	\$4,250.00	\$0.00	\$1,094.97
52nd Senate District RPM							
		2007	\$2,860.94	\$2,570.00	\$1,750.00	\$0.00	\$2,683.91
		2008	\$2,683.91	\$5,419.00	\$7,600.00	\$0.00	\$219.56
53A House District RPM							
		2007	\$2,299.72	\$3,765.00	\$100.00	\$0.00	\$4,443.80
		2008	\$4,443.80	\$3,248.13	\$2,500.00	\$0.00	\$2,519.42
53B House District RPM							
		2007	\$1,471.20	\$2,505.33	\$0.00	\$0.00	\$3,610.57
		2008	\$3,610.57	\$1,478.00	\$500.00	\$0.00	\$1,154.43
54A House District RPM							
		2007	\$1,800.94	\$4,200.00	\$0.00	\$0.00	\$5,322.48
		2008	\$5,322.48	\$8,490.00	\$5,000.00	\$0.00	\$4,882.07
54B House District RPM							
		2007	\$381.41	\$1,568.00	\$0.00	\$0.00	\$1,198.50
		2008	\$1,248.50	\$5,266.41	\$2,000.00	\$0.00	\$2,854.31
55A House District RPM							
		2007	\$367.09	\$610.00	\$0.00	\$0.00	\$887.09
		2008	\$887.09	\$2,429.00	\$500.00	\$0.00	\$371.06
55B House District RPM							
		2007	\$741.78	\$805.00	\$0.00	\$0.00	\$1,331.78
		2008	\$1,331.78	\$3,090.00	\$400.00	\$0.00	\$527.30
56th Senate District RPM							
		2007	\$270.14	\$5,227.00	\$0.00	\$0.00	\$3,979.40
		2008	\$3,979.40	\$7,043.00	\$6,000.00	\$2,197.51	\$1,251.43
57th Senate District RPM							
		2007	\$717.16	\$0.00	\$0.00	\$0.00	\$792.23
		2008	\$792.23	\$4,370.05	\$2,075.00	\$0.00	\$675.78
58th Senate District RPM							
		2007	\$5,273.62	\$1,571.36	\$0.00	\$0.00	\$5,792.96
		2008	\$5,792.96	\$2,877.47	\$2,600.00	\$0.00	\$6,863.65
59th Senate District RPM							
		2007	\$1,280.11	\$1,169.61	\$0.00	\$0.00	\$2,449.72
		2008	\$2,449.72	\$2,901.59	\$1,100.00	\$0.00	\$909.82
60th Senate District RPM							
		2007	\$281.65	\$2,410.00	\$0.00	\$0.00	\$1,953.52
		2008	\$1,953.52	\$3,621.78	\$2,220.00	\$0.00	\$720.85

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
61st Senate District RPM							
		2007	\$415.34	\$20.00	\$0.00	\$0.00	\$435.34
		2008	\$435.34	\$927.00	\$200.00	\$0.00	\$318.34
62nd Senate District RPM							
		2007	\$407.58	\$1,985.50	\$0.00	\$0.00	\$653.07
		2008	\$653.07	\$2,391.00	\$359.90	\$0.00	\$1,046.79
63rd Senate District RPM							
		2007	\$1,297.54	\$2,120.00	\$0.00	\$0.00	\$669.57
		2008	\$669.57	\$3,816.11	\$3,187.78	\$0.00	\$731.31
64A House District RPM							
		2007	\$664.83	\$531.00	\$0.00	\$0.00	\$1,205.83
		2008	\$1,205.83	\$660.00	\$0.00	\$0.00	\$1,668.02
64B House District RPM							
		2007	\$686.11	\$5,830.45	\$800.00	\$0.00	\$2,212.82
		2008	\$2,212.82	\$2,650.00	\$300.00	\$1,079.25	\$970.25
65A House District RPM							
		2008	\$0.00	\$900.00	\$800.00	\$0.00	\$95.00
65B House District RPM							
		2007	\$123.13	\$0.00	\$0.00	\$0.00	\$123.13
		2008	\$123.13	\$180.00	\$0.00	\$0.00	\$123.13
66A House District RPM							
		2007	\$408.98	\$350.00	\$0.00	\$0.00	\$706.16
		2008	\$706.16	\$500.00	\$300.00	\$0.00	\$616.75
66B House District RPM							
		2007	\$2,486.40	\$568.40	\$0.00	\$0.00	\$2,989.27
		2008	\$2,989.27	\$1,180.00	\$0.00	\$0.00	\$3,742.53
67A House District RPM							
		2007	\$378.60	\$182.20	\$0.00	\$0.00	\$560.80
		2008	\$560.80	\$106.00	\$0.00	\$0.00	\$733.46
67B House District RPM							
		2007	\$2,579.50	\$2,104.15	\$0.00	\$0.00	\$4,167.72
		2008	\$4,167.72	\$1,701.00	\$500.00	\$0.00	\$4,054.85
Aitkin County RPM							
		2007	\$1,024.11	\$3,750.00	\$0.00	\$0.00	\$3,747.33
		2008	\$3,747.33	\$3,349.45	\$2,300.00	\$0.00	\$1,442.22
Becker County RPM							
		2007	\$1,496.06	\$1,109.75	\$0.00	\$0.00	\$849.47
		2008	\$849.47	\$9,861.00	\$3,500.00	\$0.00	\$624.18
Beltrami County RPM							
		2007	\$312.53	\$1,875.00	\$0.00	\$0.00	\$841.13
		2008	\$841.13	\$7,319.00	\$871.00	\$0.00	\$1,472.41

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Benton County RPM							
		2007	\$1,043.93	\$825.00	\$0.00	\$0.00	\$659.41
		2008	\$659.41	\$2,474.00	\$700.00	\$0.00	\$478.61
Big Stone County RPM							
		2007	\$347.22	\$150.00	\$0.00	\$0.00	\$210.38
		2008	\$210.38	\$1,915.00	\$800.00	\$0.00	\$718.74
Blue Earth County RPM							
		2007	\$2,479.28	\$8,370.46	\$0.00	\$0.00	\$6,471.95
		2008	\$6,471.95	\$7,415.00	\$4,000.00	\$0.00	\$3,598.02
Brown County RPM							
		2007	\$2,595.84	\$5,014.09	\$1,016.63	\$0.00	\$5,294.11
		2008	\$5,294.11	\$5,735.00	\$2,500.00	\$0.00	\$1,439.41
Carlton County RPM							
		2007	\$670.61	\$900.00	\$0.00	\$0.00	\$806.45
		2008	\$806.45	\$1,212.00	\$0.00	\$0.00	\$581.24
Carver County RPM							
		2007	\$2,103.64	\$7,553.00	\$300.00	\$0.00	\$5,246.92
		2008	\$5,246.92	\$10,207.32	\$5,900.00	\$0.00	\$3,214.84
Cass County RPM							
		2007	\$558.14	\$100.00	\$0.00	\$0.00	\$658.14
		2008	\$658.14	\$325.00	\$800.00	\$0.00	\$5.89
Chippewa County RPM							
		2007	\$41.09	\$1,275.00	\$0.00	\$0.00	\$1,168.15
		2008	\$1,168.15	\$430.00	\$800.00	\$0.00	\$118.99
Chisago County RPM							
		2007	\$688.96	\$11,601.50	\$0.00	\$0.00	\$4,204.90
		2008	\$4,204.90	\$22,729.00	\$4,500.00	\$0.00	\$663.14
Clay County RPM							
		2007	\$932.63	\$2,827.00	\$0.00	\$0.00	\$1,686.47
		2008	\$1,686.47	\$2,969.00	\$1,000.00	\$0.00	\$773.05
Clearwater County RPM							
		2007	\$1,012.00	\$1,484.52	\$0.00	\$0.00	\$1,577.90
		2008	\$1,577.90	\$1,700.00	\$600.00	\$0.00	\$1,340.67
Cook County RPM							
		2007	\$275.88	\$0.00	\$0.00	\$0.00	\$275.88
		2008	\$275.88	\$0.00	\$0.00	\$0.00	\$275.88
Cottonwood County RPM							
		2007	\$545.72	\$1,740.00	\$0.00	\$0.00	\$1,397.26
		2008	\$1,397.26	\$1,732.00	\$0.00	\$0.00	\$1,226.26

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Crow Wing County RPM							
		2007	\$964.85	\$1,200.00	\$0.00	\$0.00	\$1,468.15
		2008	\$1,468.15	\$3,065.00	\$900.00	\$0.00	\$711.40
Dodge County RPM							
		2007	\$1,260.25	\$1,905.00	\$0.00	\$0.00	\$1,867.30
		2008	\$1,867.30	\$1,570.00	\$500.00	\$0.00	\$568.81
Douglas County RPM							
		2007	\$26.75	\$4,110.00	\$700.00	\$0.00	\$2,156.73
		2008	\$2,156.73	\$5,890.00	\$4,000.00	\$1,151.75	\$92.86
Faribault County RPM							
		2007	\$505.39	\$1,760.00	\$250.00	\$0.00	\$1,288.06
		2008	\$1,288.06	\$1,650.00	\$250.00	\$0.00	\$1,152.54
Fillmore County RPM							
		2007	\$6,539.08	\$1,521.00	\$500.00	\$0.00	\$6,153.68
		2008	\$6,153.68	\$1,837.50	\$3,200.00	\$0.00	\$1,253.45
Freeborn County RPM							
		2007	\$1,533.67	\$4,700.00	\$0.00	\$0.00	\$4,368.78
		2008	\$4,368.78	\$8,613.90	\$1,000.00	\$0.00	\$304.54
Goodhue County RPM							
		2007	\$1,202.17	\$1,523.32	\$0.00	\$0.00	\$414.13
		2008	\$414.13	\$1,090.00	\$1,000.00	\$0.00	\$678.14
Grant County RPM							
		2007	\$2,226.16	\$10,215.00	\$1,700.00	\$0.00	\$9,006.16
		2008	\$9,006.16	\$9,455.00	\$10,500.00	\$1,946.00	\$1,378.16
Houston County RPM							
		2007	\$10,855.31	\$883.00	\$500.00	\$0.00	\$9,903.47
		2008	\$9,903.47	\$0.00	\$2,900.00	\$0.00	\$5,286.84
HRCC							
		2007	\$87,441.00	\$1,252,765.00	\$24,484.00	\$21,071.00	\$527,537.00
		2008	\$527,537.00	\$1,504,006.00	\$428,537.00	\$374,210.38	\$157,059.00
Hubbard County RPM							
		2007	\$649.71	\$6,690.25	\$0.00	\$0.00	\$5,822.29
		2008	\$5,822.29	\$6,951.00	\$7,000.00	\$0.00	\$2,361.51
Isanti County RPM							
		2007	\$118.97	\$1,407.85	\$0.00	\$0.00	\$1,264.22
		2008	\$1,264.22	\$5,111.94	\$0.00	\$0.00	\$3,040.22
Itasca County RPM							
		2007	\$2,337.52	\$3,708.00	\$0.00	\$0.00	\$3,787.41
		2008	\$3,787.41	\$7,611.00	\$5,166.58	\$0.00	\$2,201.51

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Jackson County RPM							
		2007	\$450.94	\$3,030.00	\$800.00	\$0.00	\$1,689.52
		2008	\$1,689.52	\$5,120.00	\$1,800.00	\$0.00	\$1,638.37
Kanabec County RPM							
		2007	\$147.86	\$1,697.50	\$0.00	\$0.00	\$656.36
		2008	\$656.36	\$2,399.78	\$250.00	\$0.00	\$236.14
Kandiyohi County RPM							
		2007	\$1,192.90	\$5,340.00	\$950.00	\$0.00	\$3,575.04
		2008	\$3,575.04	\$13,576.00	\$4,325.00	\$0.00	\$2,119.35
Kittson County RPM							
		2007	\$393.11	\$0.00	\$0.00	\$0.00	\$393.11
		2008	\$393.11	\$0.00	\$0.00	\$0.00	\$293.11
Koochiching County RPM							
		2007	\$224.50	\$0.00	\$0.00	\$0.00	\$224.50
		2008	\$224.50	\$1,245.48	\$500.00	\$0.00	\$186.50
Lac qui Parle County RPM							
		2007	\$860.86	\$3,854.00	\$0.00	\$0.00	\$4,308.74
		2008	\$4,308.74	\$5,681.00	\$2,000.00	\$5,237.50	\$747.82
Lake County RPM							
		2007	\$239.55	\$124.86	\$0.00	\$0.00	\$287.04
		2008	\$287.04	\$350.00	\$200.00	\$0.00	\$243.25
Lake of the Woods RPM							
		2007	\$33.34	\$0.00	\$0.00	\$0.00	\$33.34
		2008	\$33.34	\$275.00	\$0.00	\$0.00	\$74.40
LeSueur County RPM							
		2007	\$287.96	\$3,368.00	\$0.00	\$0.00	\$3,430.29
		2008	\$3,430.29	\$4,460.00	\$2,500.00	\$0.00	\$1,603.39
Lincoln County RPM							
		2007	\$92.31	\$0.00	\$0.00	\$0.00	\$92.31
		2008	\$92.34	\$65.00	\$0.00	\$0.00	\$157.34
Lyon County RPM							
		2007	\$1,547.82	\$2,099.00	\$500.00	\$0.00	\$2,552.37
		2008	\$2,552.37	\$3,159.00	\$1,150.00	\$0.00	\$1,523.81
Mahnomen County RPM							
		2007	\$336.32	\$150.00	\$0.00	\$0.00	\$451.32
		2008	\$451.32	\$150.00	\$300.00	\$0.00	\$230.40
Marshall County RPM							
		2007	\$634.59	\$904.24	\$0.00	\$0.00	\$1,236.29
		2008	\$1,236.29	\$1,155.00	\$1,200.00	\$0.00	\$550.10

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Martin County RPM							
		2007	\$2,293.80	\$0.00	\$0.00	\$0.00	\$2,043.80
		2008	\$2,043.80	\$2,640.00	\$2,000.00	\$0.00	\$681.20
McLeod County RPM							
		2007	\$972.39	\$6,785.00	\$950.00	\$0.00	\$5,269.07
		2008	\$5,269.07	\$6,562.00	\$2,500.00	\$0.00	\$2,276.00
Meeker County RPM							
		2007	\$78.61	\$4,432.00	\$250.00	\$0.00	\$126.22
		2008	\$126.22	\$6,213.00	\$250.00	\$0.00	\$195.92
Mille Lacs County RPM							
		2007	\$296.51	\$575.00	\$0.00	\$0.00	\$324.34
		2008	\$324.34	\$2,165.00	\$1,000.00	\$0.00	\$558.34
Morrison County RPM							
		2007	\$762.68	\$2,775.00	\$1,000.00	\$0.00	\$2,221.53
		2008	\$2,221.53	\$1,532.00	\$2,400.00	\$0.00	\$632.04
Mower County RPM							
		2007	\$181.33	\$3,474.00	\$0.00	\$0.00	\$2,799.34
		2008	\$2,799.34	\$4,936.25	\$3,500.00	\$0.00	\$801.99
Murray County RPM							
		2007	\$4,952.32	\$3,263.00	\$300.00	\$0.00	\$7,029.36
		2008	\$7,029.36	\$3,491.00	\$3,000.00	\$0.00	\$3,507.63
Nicollet County RPM							
		2007	\$3,661.95	\$6,130.00	\$0.00	\$0.00	\$7,297.74
		2008	\$7,297.74	\$5,586.00	\$5,000.00	\$0.00	\$6,933.54
Nobles County RPM							
		2007	\$739.81	\$362.00	\$0.00	\$0.00	\$1,002.98
		2008	\$1,002.98	\$680.00	\$23.40	\$0.00	\$1,016.32
Norman County RPM							
		2007	\$948.96	\$780.00	\$0.00	\$0.00	\$1,457.25
		2008	\$1,457.25	\$800.00	\$1,100.00	\$0.00	\$741.22
Olmsted County RPM							
		2007	\$2.52	\$28,128.84	\$0.00	\$575.00	\$9,103.97
		2008	\$9,103.97	\$40,571.03	\$0.00	\$0.00	\$2,179.31
OtterTail County RPM							
		2007	\$2,259.30	\$8,972.30	\$2,000.00	\$0.00	\$3,925.28
		2008	\$3,925.28	\$12,336.00	\$3,500.00	\$0.00	\$3,271.66
Pennington County RPM							
		2007	\$289.40	\$620.00	\$0.00	\$0.00	\$767.87
		2008	\$767.87	\$5,071.00	\$3,000.00	\$0.00	\$492.72

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Pine County RPM							
		2007	\$140.40	\$2,624.00	\$0.00	\$0.00	\$837.37
		2008	\$837.37	\$1,322.00	\$735.00	\$0.00	\$365.12
Pipestone County RPM							
		2007	\$2,063.15	\$5,730.00	\$300.00	\$0.00	\$6,054.44
		2008	\$6,054.44	\$5,370.00	\$2,475.00	\$624.98	\$4,530.91
Polk County RPM							
		2007	\$1,690.23	\$0.00	\$0.00	\$0.00	\$1,382.25
		2008	\$1,382.25	\$0.00	\$390.00	\$0.00	\$513.40
Pope County RPM							
		2007	\$1,329.61	\$2,429.00	\$0.00	\$0.00	\$1,899.45
		2008	\$1,899.45	\$725.00	\$200.00	\$0.00	\$622.27
Red Lake County RPM							
		2008	\$0.00	\$131.33	\$0.00	\$0.00	\$130.33
Redwood County RPM							
		2007	\$777.52	\$4,910.00	\$1,700.00	\$0.00	\$3,102.40
		2008	\$3,102.40	\$6,215.00	\$6,300.00	\$0.00	\$510.23
Renville County RPM							
		2007	\$6,508.34	\$3,700.00	\$0.00	\$0.00	\$9,286.60
		2008	\$9,286.60	\$3,375.00	\$6,375.00	\$0.00	\$4,132.35
Republican Party of Minn							
		2007	\$167,606.90	\$377,400.00	\$438,572.47	\$0.00	\$107,092.19
		2008	\$112,609.28	\$1,005,731.07	\$45,700.00	\$632,835.19	\$63,316.85
Rice County RPM							
		2007	\$2,549.57	\$4,367.00	\$0.00	\$0.00	\$5,919.58
		2008	\$5,919.58	\$5,566.57	\$0.00	\$0.00	\$980.10
Richfield RPM City Committee							
		2007	\$1,013.24	\$75.00	\$0.00	\$0.00	\$917.53
		2008	\$917.53	\$0.00	\$0.00	\$0.00	\$911.46
Rock County RPM							
		2007	\$798.53	\$2,380.00	\$400.00	\$0.00	\$2,451.54
		2008	\$2,451.54	\$2,615.00	\$2,250.00	\$0.00	\$1,343.56
Roseau County RPM							
		2007	\$262.26	\$1,300.00	\$0.00	\$0.00	\$1,368.46
		2008	\$1,368.46	\$3,132.66	\$1,000.00	\$0.00	\$1,214.95
Senate Victory Fund							
		2007	\$84,511.45	\$483,434.29	\$40,000.00	\$6,749.84	\$68,498.85
		2008	\$68,498.85	\$287,584.47	\$2,070.36	\$37,129.33	\$65,043.24
Sibley County RPM							
		2007	\$1,291.52	\$939.00	\$300.00	\$0.00	\$1,487.32
		2008	\$1,487.32	\$1,011.00	\$1,000.00	\$0.00	\$562.16

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
St Paul RPM							
		2007	\$798.85	\$1,978.14	\$0.00	\$0.00	\$558.46
		2008	\$558.46	\$3,971.00	\$0.00	\$0.00	\$1,841.67
Steele County RPM							
		2007	\$354.41	\$2,765.00	\$700.00	\$0.00	\$831.99
		2008	\$831.99	\$3,450.00	\$500.00	\$0.00	\$365.95
Stevens County RPM							
		2007	\$567.10	\$2,392.00	\$500.00	\$0.00	\$1,328.83
		2008	\$1,328.83	\$2,380.00	\$250.00	\$0.00	\$499.85
Swift County RPM							
		2007	\$600.33	\$985.00	\$0.00	\$0.00	\$1,455.33
		2008	\$1,455.33	\$2,175.00	\$1,300.00	\$0.00	\$614.88
Todd County RPM							
		2007	\$162.76	\$2,853.40	\$200.00	\$0.00	\$1,504.43
		2008	\$1,504.43	\$3,160.00	\$1,550.00	\$0.00	\$1,808.53
Traverse County RPM							
		2007	\$501.33	\$1,300.00	\$0.00	\$0.00	\$1,529.45
		2008	\$1,529.45	\$1,240.00	\$500.00	\$0.00	\$1,163.17
Wabasha County RPM							
		2007	\$420.97	\$2,035.95	\$750.00	\$0.00	\$574.72
		2008	\$490.23	\$2,200.00	\$250.00	\$0.00	\$528.42
Wadena County RPM							
		2007	\$1,520.26	\$3,556.79	\$0.00	\$0.00	\$3,826.60
		2008	\$3,826.60	\$7,990.00	\$2,250.00	\$0.00	\$2,947.60
Waseca County RPM							
		2007	\$479.76	\$3,545.00	\$0.00	\$0.00	\$3,276.46
		2008	\$3,276.46	\$3,845.00	\$2,000.00	\$0.00	\$2,378.99
Watonwan County RPM							
		2007	\$530.94	\$1,141.00	\$0.00	\$0.00	\$1,210.71
		2008	\$1,210.71	\$2,330.00	\$650.00	\$0.00	\$1,649.71
Wilkin County RPM							
		2007	\$2,591.33	\$2,400.00	\$100.00	\$0.00	\$4,614.47
		2008	\$4,614.47	\$1,950.00	\$1,000.00	\$0.00	\$4,789.50
Winona County RPM							
		2007	\$422.71	\$6,519.00	\$1,100.00	\$0.00	\$4,677.10
		2008	\$4,677.10	\$9,715.00	\$3,000.00	\$0.00	\$802.72
Wright County RPM							
		2007	\$3,663.40	\$7,313.14	\$0.00	\$0.00	\$5,521.22
		2008	\$5,521.22	\$10,745.00	\$4,700.00	\$0.00	\$2,887.02

Financial Status - Political Party Units 2007/2008

<i>Party Type/ Name</i>	<i>Party Unit</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Yellow Medicine County RPM							
		2007	\$249.86	\$300.00	\$0.00	\$0.00	\$529.86
		2008	\$529.86	\$476.00	\$610.00	\$0.00	\$184.80
Republican Party of Minnesota Totals			\$1,726,488.64	\$6,281,576.21	\$1,342,096.23	\$1,109,096.03	\$1,688,979.52
Grand Totals			\$3,345,620.99	\$18,112,614.91	\$5,145,604.02	\$3,350,803.67	\$3,666,793.49

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
1st District Constitution Party						
<i>Terminated</i>	2007	\$0.20	\$0.00	\$0.00	\$0.00	\$0.20
	2008	\$0.00	\$0.00	\$0.00	\$0.00	
1st Judicial District Republican Committee						
	2007	\$226.12	\$0.00	\$0.00	\$0.00	\$226.12
	2008	\$226.12	\$0.00	\$0.00	\$0.00	\$226.12
6th District Constitution Party						
	2007	\$17.44	\$398.36	\$0.00	\$0.00	\$55.80
	2008	\$55.80	\$150.00	\$0.00	\$0.00	\$25.80
8th Congressional District COPE AFL-CIO						
	2007	\$2,428.15	\$0.00	\$0.00	\$0.00	\$1,928.15
<i>Terminated</i>	2008	\$1,928.15	\$7,831.00	\$0.00	\$0.00	\$0.00
21st Century Democrats						
<i>Terminated</i>	2007	\$14,521.10	\$0.00	\$0.00	\$0.00	\$0.00
21st Senate District Republican Party						
	2007	\$1,053.43	\$0.00	\$500.00	\$0.00	\$455.92
	2008	\$455.92	\$6,420.00	\$5,050.00	\$0.00	\$1,240.44
5th Judicial District Republican Committee						
	2007	\$0.00	\$302.00	\$0.00	\$0.00	\$302.00
	2008	\$302.00	\$0.00	\$0.00	\$0.00	\$252.00
A Stronger America - Minnesota						
	2007	\$48,780.50	\$0.00	\$0.00	\$0.00	\$2,245.89
<i>Terminated</i>	2008	\$2,215.89	\$0.00	\$0.00	\$0.00	\$0.00
AFL-CIO Southeast Central Labor Council						
	2007	\$3,573.76	\$4,700.00	\$0.00	\$2,735.12	\$5,725.27
<i>Terminated</i>	2008	\$5,725.27	\$1,500.00	\$4,559.78	\$1,666.06	\$0.00
AFSCME						
	2007	\$0.00	\$134,884.00	\$134,884.00	\$0.00	\$0.00
	2008	\$0.00	\$620,869.00	\$620,869.00	\$0.00	\$0.00
AFSCME Local 1842 City of St Paul Technicians						
	2007	\$696.10	\$2,000.00	\$0.00	\$0.00	\$828.60
	2008	\$828.60	\$1,500.00	\$100.00	\$0.00	\$2,206.10
AFSCME Local 2508 Political						
	2007	\$217.51	\$2,600.00	\$0.00	\$0.00	\$117.75
	2008	\$117.75	\$0.00	\$0.00	\$0.00	\$117.99
AFSCME Local 2822 Political Action						
	2007	\$2,545.70	\$900.00	\$0.00	\$0.00	\$3,445.70
	2008	\$3,445.70	\$1,700.00	\$0.00	\$0.00	\$4,124.70

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
AFSCME Local 2938						
	2007	\$2,350.65	\$0.00	\$0.00	\$0.00	\$2,350.65
	2008	\$2,350.65	\$1,200.00	\$0.00	\$0.00	\$2,550.65
AFSCME Local 306						
	2007	\$3,703.85	\$0.00	\$0.00	\$0.00	\$3,703.85
	2008	\$3,703.85	\$5,000.00	\$0.00	\$0.00	\$8,103.85
AFSCME Local 34 PEOPLE						
	2007	\$2,708.74	\$720.00	\$0.00	\$0.00	\$3,328.74
	2008	\$3,328.74	\$1,530.00	\$0.00	\$0.00	\$4,308.74
AFSCME Local 517 Washington County						
	2007	\$200.00	\$0.00	\$0.00	\$0.00	\$200.00
	2008	\$200.00	\$0.00	\$0.00	\$0.00	\$200.00
AFSCME Local 8 People Fund						
	2007	\$4,079.33	\$0.00	\$0.00	\$0.00	\$4,553.35
	2008	\$4,553.35	\$0.00	\$300.00	\$0.00	\$3,103.35
AFSCME Minn PEOPLE Committee Council 5 PAC						
	2007	\$35,296.45	\$381,633.00	\$109,425.00	\$8,998.00	\$10,444.53
	2008	\$10,444.53	\$965,871.00	\$173,820.00	\$36,176.29	\$19,426.55
Aging Services of Minn (fka MHHA PAC)						
	2007	\$5,071.37	\$5,375.00	\$4,450.00	\$0.00	\$3,852.17
	2008	\$3,852.17	\$13,331.00	\$8,300.00	\$0.00	\$6,700.37
Aitkin County DFL Club						
	2007	\$705.16	\$7,113.50	\$1,200.00	\$0.00	\$3,077.57
	2008	\$3,077.57	\$1,284.66	\$4,475.00	\$0.00	\$1,653.23
Alarm PAC						
	2007	\$3,175.36	\$617.00	\$300.00	\$0.00	\$3,595.82
	2008	\$3,595.82	\$0.00	\$100.00	\$0.00	\$3,497.92
Alliance for a Better Minnesota						
<i>Terminated</i>	2007	\$14,419.34	\$15,015.21	\$207.22	\$0.00	\$0.00
Alliance for a Better Minnesota Action Fund						
	2007	\$0.00	\$207.22	\$0.00	\$0.00	\$215.72
	2008	\$215.72	\$21,000.00	\$0.00	\$20,006.88	\$1,168.84
Amalgamated Transit Union Local 1005						
	2007	\$6,800.00	\$2,350.00	\$3,150.00	\$0.00	\$4,600.00
	2008	\$4,600.00	\$8,150.00	\$6,200.00	\$0.00	\$5,650.00
America Votes - Minnesota						
	2007	\$86,793.81	\$14,312.00	\$0.00	\$0.00	\$52,272.11
	2008	\$52,272.11	\$22,000.00	\$26,000.00	\$0.00	\$24,085.98

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Ames Construction PAC						
	2007	\$844.41	\$0.00	\$0.00	\$0.00	\$844.41
<i>Terminated</i>	2008	\$844.41	\$0.00	\$0.00	\$0.00	\$0.00
Anoka County Constitution Party						
<i>Terminated</i>	2007	\$42.36	\$0.00	\$0.00	\$0.00	\$42.36
ARC PAC of Minn						
	2007	\$3,019.63	\$2,400.00	\$200.00	\$0.00	\$3,899.68
	2008	\$3,899.68	\$3,478.00	\$1,450.00	\$0.00	\$4,371.87
ARM - Political Action Comm						
	2007	\$1,751.86	\$0.00	\$1,200.00	\$0.00	\$487.68
	2008	\$487.68	\$0.00	\$250.00	\$0.00	\$158.50
Austin Chamber Business Leadership Committee						
	2007	\$461.33	\$95.00	\$0.00	\$0.00	\$9.53
	2008	\$9.53	\$1,130.00	\$0.00	\$0.00	\$94.92
Automotive Service Political Action Committee						
	2007	\$1,680.93	\$0.00	\$250.00	\$0.00	\$1,430.93
	2008	\$1,430.93	\$0.00	\$600.00	\$0.00	\$830.93
Bakers Local #22 Political Fund						
<i>Terminated</i>	2007	\$20.00	\$0.00	\$0.00	\$0.00	\$20.00
BAM-PAC						
	2007	\$1,080.18	\$11,069.00	\$5,024.67	\$0.00	\$5,425.28
	2008	\$5,425.28	\$12,730.00	\$10,650.00	\$0.00	\$6,160.97
BCA Agents Political Fund						
	2007	\$3,545.13	\$0.00	\$0.00	\$0.00	\$3,580.71
	2008	\$3,580.71	\$0.00	\$0.00	\$0.00	\$3,616.65
Beer PAC-Minn Beer Wholesalers Assoc						
	2007	\$3,604.54	\$28,476.18	\$16,700.00	\$0.00	\$15,328.12
	2008	\$15,328.12	\$28,441.59	\$27,400.00	\$0.00	\$16,369.71
Bemidji Central Labor Body AFL-CIO Pol Fund						
	2007	\$443.20	\$0.00	\$200.00	\$0.00	\$666.30
	2008	\$666.30	\$0.00	\$600.00	\$0.00	\$353.95
Best & Flanagan Political Fund						
	2007	\$705.72	\$12,000.00	\$9,550.00	\$0.00	\$2,355.72
	2008	\$2,355.72	\$12,000.00	\$6,425.00	\$0.00	\$6,335.72
Bike PAC						
	2007	\$24,630.97	\$0.00	\$0.00	\$0.00	\$24,630.97
	2008	\$24,630.97	\$0.00	\$1,000.00	\$0.00	\$24,630.97
Black Democrats of Minnesota						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
<i>Terminated</i>	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Bloomington for Rosenthal						
<i>Terminated</i>	2008	\$0.00	\$1,691.00	\$0.00	\$1,042.29	\$0.71
Blue Ribbon Political Action Committee						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Boilermakers 647 Political Action Fund						
	2007	\$47,602.00	\$48,864.00	\$0.00	\$0.00	\$95,840.00
	2008	\$95,840.00	\$48,504.00	\$41,250.00	\$0.00	\$101,459.00
Bois Forte Political Education Fund						
	2007	(\$1,340.41)	\$3,500.00	\$500.00	\$0.00	\$626.16
	2008	\$626.16	\$14,000.00	\$10,500.00	\$0.00	\$3,148.35
Bowling Political Action Committee						
	2007	\$1,036.94	\$1,285.00	\$0.00	\$0.00	\$2,321.94
	2008	\$2,321.94	\$283.00	\$800.00	\$0.00	\$1,804.94
Branch 28, NALC Political Action Fund						
	2007	\$3,782.74	\$1,226.25	\$1,442.00	\$0.00	\$3,343.94
	2008	\$3,343.94	\$1,287.91	\$1,526.34	\$0.00	\$3,137.75
Brotherhood of Locomotive Engineers & Trainmen						
	2007	\$5,250.61	\$2,881.00	\$0.00	\$0.00	\$8,131.61
	2008	\$8,131.61	\$3,346.00	\$1,350.00	\$0.00	\$3,827.61
Building Trades C1 PAC Fund						
	2007	\$5,273.29	\$2,000.00	\$1,650.00	\$0.00	\$2,050.78
	2008	\$2,050.78	\$9,900.00	\$8,100.00	\$0.00	\$750.78
Building Trades C1-PAC Fund						
<i>Terminated</i>	2007	\$5,273.29	\$0.00	\$0.00	\$0.00	\$5,273.29
Burnsville Chamber PAC						
	2007	\$1,495.87	\$450.00	\$0.00	\$0.00	\$1,497.03
	2008	\$1,497.03	\$2,150.00	\$450.00	\$0.00	\$1,342.12
Business PAC of Central MN						
	2007	\$443.81	\$100.00	\$0.00	\$0.00	\$473.84
	2008	\$473.84	\$0.00	\$0.00	\$0.00	\$449.84
C C R N - PAC						
	2007	\$189.02	\$0.00	\$0.00	\$0.00	\$152.70
	2008	\$152.70	\$131.00	\$100.00	\$0.00	\$156.97
CAR, Committee of Automotive Retailers						
	2007	\$15,932.00	\$44,225.00	\$20,100.00	\$0.00	\$39,026.75
	2008	\$39,026.75	\$50,500.00	\$63,555.29	\$0.00	\$22,543.28
CARE / PAC						
	2007	\$33,572.00	\$16,480.00	\$11,100.00	\$0.00	\$30,939.00
	2008	\$30,939.00	\$22,280.00	\$8,300.00	\$0.00	\$34,482.00

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Carpenters Local #606 PAC						
	2007	\$3,226.00	\$0.00	\$3,300.00	\$0.00	\$5,926.00
	2008	\$5,926.00	\$0.00	\$1,550.00	\$0.00	\$7,973.00
Carpenters Local 1644 PAC						
	2007	\$3,047.51	\$5,944.00	\$2,450.00	\$0.00	\$4,414.41
	2008	\$4,414.41	\$7,267.00	\$4,350.00	\$0.00	\$6,546.16
Carpenters Local 464 Political Fund						
	2007	\$221.38	\$973.00	\$0.00	\$0.00	\$1,194.38
	2008	\$1,194.38	\$1,130.00	\$1,100.00	\$0.00	\$1,224.38
Carpenters Local 930 PAC						
	2007	\$358.52	\$884.00	\$100.00	\$0.00	\$1,125.35
	2008	\$1,125.35	\$951.00	\$1,100.00	\$0.00	\$668.98
Carpenters Local Union 361 Pol Fund						
	2007	\$1,084.12	\$4,200.00	\$700.00	\$0.00	\$3,784.12
	2008	\$3,784.12	\$4,200.00	\$2,600.00	\$0.00	\$4,084.12
Carpenters Union Local #87 PAF						
	2007	\$3,966.37	\$8,146.00	\$1,200.00	\$0.00	\$3,912.37
	2008	\$3,912.37	\$3,397.75	\$4,800.00	\$0.00	\$1,040.87
Central Minn AFL-CIO Trades & Labor Assembly						
	2007	\$1,767.09	\$444.00	\$0.00	\$0.00	\$1,911.09
	2008	\$1,911.09	\$13,341.00	\$3,500.00	\$0.00	\$4,911.46
Central Minnesota DFL Office						
	2007	\$2,164.39	\$2,675.51	\$0.00	\$0.00	\$5,611.41
	2008	\$5,611.41	\$15,564.58	\$0.00	\$0.00	\$1,471.15
Change Minnesota Terminated						
	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
CHG PAC						
	2007	\$385.01	\$9,850.00	\$9,750.00	\$0.00	\$444.56
	2008	\$444.56	\$7,250.00	\$7,450.00	\$0.00	\$244.56
Choice Voter						
	2007	\$107.50	\$0.00	\$0.00	\$0.00	\$107.50
	2008	\$107.50	\$0.00	\$0.00	\$0.00	\$107.50
Citizens for an Impartial Judiciary						
	2007	\$837.74	\$0.00	\$0.00	\$0.00	\$837.74
	2008	\$777.54	\$0.00	\$0.00	\$0.00	\$777.54
Citizens for Effective Government						
	2007	\$956.30	\$0.00	\$0.00	\$0.00	\$956.30
	2008	\$956.30	\$5,071.00	\$0.00	\$0.00	\$5,107.95

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Citizens for Honest Government						
	2007	\$822.00	\$0.00	\$0.00	\$0.00	\$749.75
	2008	\$749.75	\$100.00	\$100.00	\$0.00	\$745.75
Citizens for the Sensible Center						
	2007	\$829.42	\$0.00	\$0.00	\$0.00	\$829.42
	2008	\$829.42	\$2,832.00	\$0.00	\$0.00	\$1,336.72
City of Minneapolis Employees AFSCME Local 9						
	2007	\$158.05	\$0.00	\$100.00	\$0.00	\$314.08
	2008	\$314.08	\$0.00	\$0.00	\$0.00	\$844.01
Clean Water Action Voter Education Project						
	2007	\$14,249.64	\$120.00	\$0.00	\$202.26	\$13,602.86
	2008	\$13,602.86	\$22,128.50	\$5,000.00	\$10,484.87	\$15,752.64
Clear View PAC						
	2007	\$50.43	\$0.00	\$0.00	\$0.00	\$90.42
<i>Terminated</i>	2008	\$90.42	\$30.00	\$0.00	\$0.00	\$0.00
Coalition for Democratic Values						
	2007	\$2,662.54	\$0.00	\$0.00	\$0.00	\$2,662.54
	2008	\$2,662.54	\$0.00	\$0.00	\$0.00	\$2,662.54
Coalition of MN Businesses PAC						
	2007	\$9,408.19	\$0.00	\$0.00	\$0.00	\$8,824.71
	2008	\$8,824.71	\$243,500.00	\$21,841.52	\$218,323.98	\$3,608.79
COLL PAC						
	2007	\$3,549.45	\$2,220.00	\$0.00	\$0.00	\$5,753.45
	2008	\$5,753.45	\$3,385.00	\$1,250.00	\$0.00	\$7,788.45
Committee of Nine PAC						
	2007	\$136.05	\$20,473.00	\$12,600.00	\$0.00	\$7,944.05
	2008	\$7,944.05	\$20,055.95	\$23,150.00	\$0.00	\$4,790.00
Committee of Thirteen Legislative Fund						
	2007	\$5,827.00	\$7,200.00	\$6,200.00	\$0.00	\$6,827.00
	2008	\$6,827.00	\$25,393.00	\$23,255.00	\$0.00	\$8,965.00
Common Sense PAC						
<i>Terminated</i>	2007	\$780.18	\$0.00	\$20.00	\$0.00	\$94.55
Communication Workers of America Local 7200						
	2007	\$2,680.99	\$4,000.00	\$0.00	\$0.00	\$6,480.99
	2008	\$6,480.99	\$2,000.00	\$3,300.00	\$0.00	\$3,780.99
Connect Duluth						
	2007	\$392.54	\$0.00	\$0.00	\$0.00	\$91.24
	2008	\$91.24	\$0.00	\$0.00	\$0.00	\$91.24

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Conservation Minnesota Voter Fund						
	2007	\$9,609.22	\$42,520.25	\$2,750.00	\$19,143.87	\$7,091.44
	2008	\$7,091.44	\$148,174.00	\$5,610.00	\$81,434.66	\$6,401.94
Constitution Party of Minn						
	2007	\$2,461.90	\$4,685.04	\$0.00	\$0.00	\$1,438.11
	2008	\$1,438.11	\$11,640.59	\$0.00	\$0.00	\$1,039.96
Council 65 Political Action Committee						
	2007	\$5,356.58	\$0.00	\$400.00	\$0.00	\$4,956.58
	2008	\$4,956.58	\$2,935.42	\$5,350.00	\$0.00	\$2,442.00
CUVOL						
	2007	\$1,552.69	\$15,515.00	\$3,200.00	\$0.00	\$14,421.57
	2008	\$14,421.57	\$9,755.00	\$7,200.00	\$0.00	\$16,783.50
CWA COPE PCC						
	2007	\$29,400.47	\$75,595.77	\$0.00	\$0.00	\$105,296.24
	2008	\$105,296.24	\$77,918.71	\$42,500.00	\$0.00	\$140,714.95
CWA Local 7250 Political Fund						
	2007	\$590.70	\$0.00	\$0.00	\$0.00	\$692.15
<i>Terminated</i>	2008	\$692.15	\$0.00	\$492.58	\$0.00	\$0.00
CWA Minnesota State Council						
	2007	\$2,061.95	\$0.00	\$0.00	\$0.00	\$861.95
	2008	\$861.95	\$5,492.58	\$1,500.00	\$0.00	\$4,854.53
DB I - E - PAG						
<i>Terminated</i>	2007	\$830.30	\$0.00	\$875.30	\$0.00	\$0.00
D&T Better Government Committee						
	2007	\$2,937.12	\$0.00	\$0.00	\$0.00	\$2,740.30
	2008	\$2,741.20	\$0.00	\$0.00	\$0.00	\$2,741.77
Dakota Cnty Regional Chamber Leadership Fund						
	2007	\$1,173.06	\$0.00	\$0.00	\$0.00	\$848.06
	2008	\$848.06	\$1,125.00	\$200.00	\$0.00	\$1,773.06
Dakota County Constitution Party						
	2007	\$38.77	\$0.00	\$0.00	\$0.00	\$38.77
	2008	\$38.77	\$0.00	\$0.00	\$0.00	\$38.77
Democrats for Life of Minnesota						
	2007	\$1,555.76	\$0.00	\$0.00	\$0.00	\$1,224.76
	2008	\$1,224.76	\$0.00	\$0.00	\$0.00	\$1,174.76
DFL Feminist Caucus - Candidates Fund						
	2007	\$767.71	\$12,250.00	\$300.00	\$0.00	\$1,110.56
	2008	\$1,110.56	\$1,354.81	\$0.00	\$0.00	\$555.99

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
DFL Senior Caucus						
	2007	\$0.00	\$976.00	\$0.00	\$0.00	\$793.00
	2008	\$793.00	\$1,690.00	\$0.00	\$0.00	\$969.88
Dorsey Political Fund						
	2007	\$5,138.64	\$5,724.55	\$12,468.00	\$0.00	\$8,215.41
	2008	\$8,215.41	\$30,000.00	\$32,135.77	\$0.00	\$6,670.41
DRIVE- Democrat Republican Ind. Voter Edu.						
	2007	\$64,125.41	\$73,205.66	\$137,331.07	\$0.00	\$0.00
	2008	\$0.00	\$259,313.77	\$259,313.77	\$0.00	\$0.00
Dul Bldg Trades Vol Party Fund						
	2007	\$4,282.49	\$0.00	\$200.00	\$0.00	\$1,917.66
	2008	\$1,917.66	\$0.00	\$600.00	\$0.00	\$425.17
Duluth Active & Retired Teachers Group						
	2007	\$8,802.41	\$26,394.12	\$500.00	\$0.00	\$17,257.76
	2008	\$17,257.76	\$25,183.00	\$1,000.00	\$0.00	\$21,835.34
Duluth Central Labor Body COPE Fund						
	2007	\$12,645.98	\$19,487.20	\$1,050.00	\$0.00	\$1,589.36
	2008	\$1,589.36	\$7,779.96	\$1,437.00	\$0.00	\$449.51
Duluth Federation of Teachers Political Fund						
	2007	\$11,959.83	\$527.00	\$600.00	\$0.00	\$10,934.83
	2008	\$10,934.83	\$448.00	\$5,629.96	\$0.00	\$5,752.87
Duluth FirePAC						
	2007	\$25,338.93	\$20,241.00	\$0.00	\$0.00	\$5,813.48
	2008	\$5,813.48	\$19,544.00	\$1,000.00	\$0.00	\$23,795.39
Duluth First Terminated						
	2007	\$951.56	\$0.00	\$0.00	\$0.00	\$10.00
Duluth Women's Republican Club Terminated						
	2007	\$399.66	\$0.00	\$399.66	\$0.00	\$0.00
East Central Taxpayers						
	2008	\$0.00	\$3,238.00	\$0.00	\$3,188.00	\$34.80
Ed Action						
	2007	\$714.78	\$85.00	\$0.00	\$0.00	\$446.73
	2008	\$446.73	\$0.00	\$0.00	\$0.00	\$446.73
Edinans for Erhardt						
	2008	\$0.00	\$49,500.00	\$0.00	\$39,681.57	\$9,818.43
Education Minn - Osseo PAC						
	2007	\$2,962.80	\$1,158.00	\$300.00	\$0.00	\$1,170.80
	2008	\$1,170.80	\$3,641.00	\$500.00	\$0.00	\$1,811.80

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Education Minn PAC						
	2007	\$1,200.00	\$692,110.00	\$73,750.00	\$10,996.03	\$96,318.55
	2008	\$96,318.55	\$691,669.96	\$316,100.00	\$175,069.94	\$25,529.86
Electricians Local 242 IBEW PAC						
	2007	\$875.28	\$907.00	\$100.00	\$0.00	\$682.28
	2008	\$682.28	\$866.00	\$800.00	\$0.00	\$248.28
Electricians Local 343 IBEW Education Fund						
	2007	\$921.00	\$1,315.00	\$1,400.00	\$0.00	\$782.20
	2008	\$782.20	\$22,890.00	\$22,500.00	\$0.00	\$1,173.13
Elementary Principals Action Committee						
	2007	\$3,206.37	\$7,925.00	\$850.00	\$0.00	\$8,038.58
	2008	\$8,038.58	\$9,978.00	\$7,925.00	\$0.00	\$8,411.56
Emilys List - Minn						
	2007	\$961.14	\$2,000.00	\$800.00	\$0.00	\$1,806.14
	2008	\$1,706.14	\$15,400.00	\$15,975.00	\$0.00	\$1,075.14
eROCC						
	2007	\$308.51	\$0.00	\$0.00	\$0.00	\$308.51
	2008	\$308.51	\$0.00	\$0.00	\$0.00	\$308.51
Ewald Political Fund						
	2007	\$100.00	\$2,700.00	\$0.00	\$0.00	\$2,269.72
	2008	\$2,269.72	\$0.00	\$750.00	\$0.00	\$1,043.63
Excelsior Energy Inc PAC						
	2007	\$0.00	\$2,650.00	\$600.00	\$0.00	\$2,078.84
	2008	\$2,078.84	\$100.00	\$1,400.00	\$0.00	\$718.84
Faegre & Benson Ltd Liability Partnership						
	2007	\$6,651.82	\$42,400.00	\$47,273.00	\$0.00	\$1,778.82
	2008	\$1,778.82	\$120,100.00	\$117,400.00	\$0.00	\$1,434.16
Faithful Citizens Political Committee						
	2007	\$64.00	\$50.00	\$0.00	\$0.00	\$42.00
<i>Terminated</i>	2008	\$42.00	\$0.00	\$0.00	\$0.00	\$0.00
FEAPAC - MINN						
	2007	\$0.00	\$30.00	\$0.00	\$0.00	\$30.00
	2008	\$13.50	\$12,460.00	\$6,200.00	\$0.00	\$6,273.50
Federal Express Minn State Fund						
	2008	\$0.00	\$7,829.74	\$5,000.00	\$0.00	\$2,606.77
Firefighters Assoc of Mpls Political Fund						
	2007	\$5,541.44	\$5,824.00	\$0.00	\$0.00	\$11,005.44
	2008	\$11,005.44	\$4,971.00	\$0.00	\$0.00	\$15,476.44

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Fond du Lac Committee of Political Ed						
	2007	\$5,950.00	\$0.00	\$500.00	\$0.00	\$5,450.00
	2008	\$5,450.00	\$44,550.00	\$10,500.00	\$0.00	\$39,500.00
Food PAC of Minn						
	2007	\$19,171.51	\$17,238.00	\$3,750.00	\$0.00	\$31,688.83
	2008	\$31,688.83	\$22,245.00	\$15,950.00	\$0.00	\$37,930.40
Freedom Club State PAC						
	2007	\$1,564.29	\$49,000.00	\$0.00	\$0.00	\$50,564.29
	2008	\$50,564.29	\$153,000.00	\$72,000.00	\$115,166.53	\$10,394.26
Friends for Responsible Government						
	2007	\$318.05	\$34.00	\$0.00	\$0.00	\$162.25
	2008	\$162.25	\$0.00	\$0.00	\$0.00	\$162.25
Friends of DFL Women						
	2007	\$1,852.18	\$27,395.00	\$800.00	\$0.00	\$26,555.50
	2008	\$26,555.50	\$1,100.00	\$22,500.00	\$0.00	\$4,714.91
Friends of Minn Nurse Anesthetists						
	2007	\$4,367.69	\$520.00	\$0.00	\$0.00	\$4,851.69
	2008	\$4,851.69	\$2,965.00	\$2,500.00	\$0.00	\$5,279.19
Friends of the Minn Zoo						
	2007	\$674.01	\$250.00	\$250.00	\$0.00	\$578.01
	2008	\$578.01	\$500.00	\$800.00	\$0.00	\$180.43
Fryberger Buchanan Smith & Frederick PAC						
	2007	\$15.57	\$1,250.00	\$750.00	\$0.00	\$515.57
	2008	\$515.57	\$2,100.00	\$750.00	\$0.00	\$1,865.57
Fund for a Conservative Majority						
	2007	\$1,542.49	\$0.00	\$0.00	\$0.00	\$1,542.49
<i>Terminated</i>	2008	\$1,542.49	\$0.00	\$0.00	\$0.00	\$0.00
Gay and Lesbian Victory Fund						
	2007	\$635.00	\$1,050.00	\$0.00	\$0.00	\$785.00
	2008	\$785.00	\$650.00	\$0.00	\$0.00	\$835.00
Goff & Howard PAC						
	2007	\$1,583.18	\$7,000.00	\$6,900.00	\$0.00	\$1,683.18
	2008	\$1,683.18	\$19,000.00	\$9,800.00	\$0.00	\$10,570.18
GOP FC PAC						
	2007	\$46,782.55	\$0.00	\$0.00	\$0.00	\$47,840.42
	2008	\$47,840.42	\$0.00	\$2,500.00	\$0.00	\$45,403.70
Grand Portage PAC						
	2007	\$7,205.35	\$0.00	\$1,750.00	\$0.00	\$5,455.35
	2008	\$5,455.35	\$17,555.00	\$9,450.00	\$0.00	\$13,560.35

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Grand Rapids Area Chamber of Commerce PAC						
	2007	\$0.00	\$1,650.00	\$0.00	\$0.00	\$591.59
	2008	\$591.59	\$750.00	\$0.00	\$0.00	\$75.67
Grassroots Party						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$5.00
	2008	\$5.00	\$5.00	\$0.00	\$0.00	\$0.00
Gray Plant Mooty Mooty & Bennett Independent PAC						
	2007	\$53.30	\$6,919.00	\$1,400.00	\$0.00	\$5,072.30
	2008	\$5,072.30	\$0.00	\$1,350.00	\$0.00	\$2,624.30
GREAT (Great River Energy Action Team-State)						
	2007	\$7,252.56	\$6,422.50	\$1,900.00	\$0.00	\$11,745.06
	2008	\$11,745.06	\$15,077.00	\$14,050.00	\$0.00	\$12,712.06
Greater Minn Conference Pol Action Comm						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
<i>Terminated</i>	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Greater Minnesota Victory Fund						
	2007	\$172.26	\$0.00	\$0.00	\$0.00	\$7.26
<i>Terminated</i>	2008	\$7.26	\$0.00	\$0.00	\$0.00	\$7.26
Greater Minnesota Votes						
<i>Terminated</i>	2007	\$186.05	\$800.00	\$0.00	\$0.00	\$19.05
Hammel Green & Abrahamson Inc PAC						
	2007	\$4,050.26	\$3,360.00	\$200.00	\$0.00	\$4,486.16
	2008	\$4,486.16	\$3,235.00	\$450.00	\$0.00	\$4,260.53
HCAPE Political Fund						
	2007	\$1,360.16	\$0.00	\$0.00	\$0.00	\$1,360.16
	2008	\$1,360.16	\$0.00	\$100.00	\$0.00	\$1,260.16
Health Partners Civic Affairs Council						
	2007	\$1,613.40	\$200.00	\$400.00	\$0.00	\$1,403.40
	2008	\$1,403.40	\$2,710.00	\$1,150.00	\$0.00	\$2,872.91
Hennepin Cty Probation & Parole Officers Union						
	2007	\$600.00	\$0.00	\$0.00	\$0.00	\$600.00
	2008	\$600.00	\$0.00	\$0.00	\$0.00	\$0.00
HINSJ PAC						
<i>Terminated</i>	2007	\$124.52	\$0.00	\$0.00	\$0.00	\$5.57
Hospitality Political Action Committee						
	2007	\$24,778.29	\$65,311.00	\$750.00	\$0.00	\$42,328.23
	2008	\$42,328.23	\$61,689.00	\$25,600.00	\$0.00	\$34,797.56
HRC Minnesota PAC						
	2007	\$10,589.29	\$0.00	\$0.00	\$0.00	\$9,435.07
	2008	\$9,435.07	\$24,530.00	\$17,500.00	\$0.00	\$2,053.45

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
IAFF-Local #1935 PAC						
	2007	\$3,164.11	\$1,012.50	\$700.00	\$0.00	\$3,676.61
	2008	\$3,676.61	\$1,014.00	\$0.00	\$0.00	\$3,190.61
IBEW 110 PAC						
	2007	\$15,428.53	\$19,547.94	\$26,400.00	\$0.00	\$6,376.47
	2008	\$6,376.47	\$16,574.65	\$19,050.00	\$0.00	\$3,196.12
IBEW Local #31 Volunteer COPE Fund						
	2007	\$11,798.06	\$11,584.45	\$5,900.00	\$0.00	\$10,915.41
	2008	\$10,915.41	\$11,995.74	\$13,500.00	\$0.00	\$2,213.59
IBEW Local 292 Political Education Fund						
	2007	\$937.61	\$56,855.15	\$8,500.00	\$0.00	\$47,684.26
	2008	\$47,684.26	\$84,211.32	\$105,121.25	\$425.96	\$19,379.82
IBEW Minn State Council PAC						
	2007	\$2,784.58	\$9,500.00	\$7,500.00	\$0.00	\$4,777.41
	2008	\$4,777.41	\$74,150.00	\$75,150.00	\$0.00	\$3,777.41
IFAPAC Minn						
	2007	\$14,688.00	\$29,074.00	\$200.00	\$0.00	\$22,362.00
	2008	\$22,362.00	\$47,849.50	\$7,750.00	\$0.00	\$35,107.00
Independent Community Bankers of Minn PAC						
	2007	\$17,567.16	\$28,126.00	\$2,600.00	\$0.00	\$32,419.46
	2008	\$32,419.46	\$21,771.00	\$17,200.00	\$0.00	\$28,217.43
Independent Freedom PAC						
	2007	\$160.00	\$0.00	\$0.00	\$0.00	\$120.00
<i>Terminated</i>	2008	\$120.00	\$25.00	\$0.00	\$0.00	\$85.00
Insurance Federation Political Action Comm						
	2007	\$614.56	\$2,850.00	\$2,300.00	\$0.00	\$1,117.56
	2008	\$1,117.56	\$6,025.00	\$500.00	\$0.00	\$6,632.56
Inter Faculty Organization Lobby Fund						
	2007	\$1,265.93	\$19,900.00	\$13,200.00	\$0.00	\$7,944.07
	2008	\$7,944.07	\$29,700.00	\$34,800.00	\$0.00	\$3,005.71
International Union of Operating Engineers						
	2007	\$10,961.34	\$112,229.71	\$52,050.00	\$6,049.44	\$61,713.51
	2008	\$61,713.51	\$206,096.48	\$234,500.00	\$0.00	\$13,578.00
Iron Range Bldg Trades-PAF						
	2007	\$155.99	\$745.15	\$0.00	\$0.00	\$881.14
	2008	\$881.14	\$869.05	\$1,000.00	\$0.00	\$727.19
Iron Range Gun Owners PAC						
	2007	\$36.61	\$31.00	\$0.00	\$0.00	\$67.61
	2008	\$36.61	\$0.00	\$0.00	\$0.00	\$36.61

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Iron Range Labor Assembly Legislative Fund						
	2007	\$4,707.37	\$887.10	\$300.00	\$0.00	\$5,294.47
	2008	\$5,294.47	\$761.80	\$400.00	\$0.00	\$5,656.27
Iron Workers Local 512						
	2007	\$17,443.49	\$30,000.00	\$950.00	\$0.00	\$45,893.49
	2008	\$45,893.49	\$30,000.00	\$26,550.00	\$0.00	\$40,343.49
IUPAT Political Action Together Pol Committee						
	2007	\$1,205,122.55	\$2,687,900.09	\$7,300.00	\$0.00	\$2,601,113.16
	2008	\$2,601,113.16	\$2,952,860.85	\$15,950.00	\$0.00	\$2,270,848.99
Jobs Political Fund						
	2007	\$16,212.83	\$94,445.00	\$11,500.00	\$0.00	\$97,235.69
	2008	\$97,235.69	\$102,450.00	\$100,300.00	\$80,110.18	\$20,446.53
Joint Council 32 DRIVE						
	2007	\$37,259.19	\$266,011.47	\$5,260.00	\$0.00	\$85,648.07
	2008	\$85,648.07	\$226,943.61	\$21,070.00	\$0.00	\$56,614.54
Joy Jubilee of Yeoman Loyalist/The Tory Party 1783						
	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Kandiyohi Co Business Leadership Fund						
	2007	\$3,017.57	\$0.00	\$0.00	\$0.00	\$2,971.33
	2008	\$2,971.33	\$0.00	\$0.00	\$0.00	\$2,971.33
Laborers District Council of Minn & ND Pol Fund						
	2007	\$3,170.14	\$412,555.98	\$57,700.00	\$0.00	\$340,741.76
	2008	\$340,741.76	\$532,801.24	\$409,020.00	\$0.00	\$446,309.94
Lawyers Public Affairs Commission						
	2007	\$1,800.17	\$0.00	\$0.00	\$0.00	\$1,740.17
	2008	\$1,740.17	\$0.00	\$0.00	\$0.00	\$1,680.17
Leaders Aligned for Health Care						
	2008	\$0.00	\$12,900.00	\$6,850.00	\$0.00	\$5,782.00
League of Young Voters PAC						
	2008	\$11,140.68	\$22,525.00	\$0.00	\$0.00	\$4,210.74
Leech Lake PAC						
	2007	\$1,912.15	\$0.00	\$0.00	\$0.00	\$1,912.15
	2008	\$1,912.15	\$0.00	\$1,000.00	\$0.00	\$912.15
Legacy Project for Political Empowerment						
	2007	\$3,375.56	\$20.00	\$2,000.00	\$0.00	\$1,115.82
<i>Terminated</i>	2008	\$1,115.82	\$0.00	\$1,095.40	\$0.00	\$0.00
Leonard Street and Deinard PAC						
	2007	\$2,014.09	\$15,290.00	\$10,400.00	\$0.00	\$3,403.09
	2008	\$3,403.09	\$30,700.00	\$25,900.00	\$0.00	\$6,253.09

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Libertarian Party of Minn						
	2007	\$643.35	\$6,617.10	\$0.00	\$0.00	\$150.74
	2008	\$150.74	\$9,353.58	\$0.00	\$0.00	\$400.84
Lindquist & Vennum Political Fund						
	2007	\$9,988.21	\$0.00	\$4,528.67	\$0.00	\$5,459.54
	2008	\$5,459.54	\$1,500.00	\$4,600.00	\$0.00	\$884.54
LISA PAC Minn						
	2008	\$0.00	\$200.00	\$0.00	\$0.00	\$200.00
Local 1833 Political Fund IAMAW						
	2007	\$2,396.52	\$0.00	\$100.00	\$0.00	\$3,096.52
	2008	\$3,096.52	\$4,288.81	\$4,500.00	\$0.00	\$2,579.33
Local 28 Political Fund						
	2007	\$12,144.47	\$39,000.00	\$14,000.00	\$0.00	\$7,821.24
	2008	\$7,821.24	\$34,066.00	\$18,200.30	\$0.00	\$14,929.40
Local 548 PAC						
	2008	\$0.00	\$2,903.00	\$1,500.00	\$0.00	\$1,003.00
Local 59 Political Fund						
	2007	\$9,263.55	\$43,950.00	\$14,925.00	\$0.00	\$32,721.00
	2008	\$32,721.00	\$39,820.73	\$15,950.00	\$0.00	\$51,684.43
Local 7201 CWA Political Fund						
	2007	\$465.86	\$0.00	\$0.00	\$0.00	\$165.86
	2008	\$165.86	\$0.00	\$0.00	\$0.00	\$165.86
Local 851 Political Action Committee						
	2007	\$3,995.60	\$6,155.00	\$0.00	\$0.00	\$8,950.60
	2008	\$8,950.60	\$5,950.50	\$2,500.00	\$0.00	\$11,201.10
Local Action Political Action Committee						
	2007	\$270.93	\$0.00	\$0.00	\$0.00	\$270.93
	2008	\$270.93	\$29,855.29	\$0.00	\$29,591.26	\$509.96
Local S-6 IAFF Political Fund						
	2007	\$1,075.05	\$0.00	\$0.00	\$0.00	\$1,075.05
	2008	\$1,075.05	\$0.00	\$0.00	\$0.00	\$1,325.05
Lockridge Grindal Nauen PLLP State Pol Fnd						
	2007	\$857.89	\$72,000.00	\$66,650.00	\$0.00	\$203.67
	2008	\$203.67	\$103,750.00	\$96,192.52	\$0.00	\$184.57
Log Cabin Republicans of Minnesota						
	2007	\$117.37	\$0.00	\$0.00	\$0.00	\$42.37
	2008	\$42.37	\$264.35	\$0.00	\$0.00	\$122.62
Lommen Nelson Political Action Committee						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
	2008	\$0.00	\$1,650.00	\$1,650.00	\$0.00	\$0.00

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Lower Sioux Political Education Fund						
	2007	\$801.36	\$0.00	\$0.00	\$0.00	\$801.36
	2008	\$801.36	\$0.00	\$0.00	\$0.00	\$801.36
MABC PAC						
	2007	\$235.40	\$11,900.00	\$2,190.00	\$0.00	\$9,730.87
	2008	\$9,730.87	\$12,610.00	\$8,500.00	\$10,000.00	\$3,540.87
MAC-PAC						
	2007	\$8,170.96	\$5,951.97	\$2,200.00	\$0.00	\$10,166.05
	2008	\$10,166.05	\$5,948.00	\$500.00	\$0.00	\$13,756.63
MADC Political Fund (fka MN Assn of Deaf Citizens Inc)						
	2007	\$0.00	\$800.00	\$800.00	\$0.00	\$0.00
	2008	\$0.00	\$240.00	\$0.00	\$0.00	\$22.50
MAFMIC Political Action Committee						
	2007	\$4,325.81	\$12,642.50	\$1,100.00	\$0.00	\$15,663.95
	2008	\$15,663.95	\$11,680.00	\$22,450.00	\$0.00	\$4,762.67
Mah Mah Wi No Min Fund I						
	2007	\$7,837.66	\$110,000.00	\$18,750.00	\$0.00	\$80,442.08
	2008	\$80,442.08	\$75,000.00	\$143,450.00	\$2,602.28	\$2,012.36
MAIDA (Minn Asian-Indian Democratic Assoc)						
	2007	\$1,087.40	\$0.00	\$0.00	\$0.00	\$992.40
	2008	\$992.40	\$513.00	\$0.00	\$0.00	\$1,362.40
MAMBI PAC						
	2007	\$6,573.32	\$3,071.64	\$8,600.00	\$0.00	\$1,044.96
	2008	\$1,044.96	\$238.00	\$100.00	\$0.00	\$1,182.96
MAMPAC						
<i>Terminated</i>	2007	\$34.48	\$0.00	\$0.00	\$0.00	\$34.48
Management Concerned for Public Education						
	2007	\$3,694.81	\$1,250.00	\$1,325.00	\$0.00	\$3,619.81
	2008	\$3,619.81	\$1,925.00	\$1,000.00	\$0.00	\$4,544.81
MAPE-PAC						
	2007	\$8,773.68	\$73,122.16		\$0.00	\$59,279.28
	2008	\$59,279.28	\$75,526.53	\$56,100.00	\$0.00	\$66,660.96
Maplewood Voters						
	2007	\$0.00	\$810.00	\$0.00	\$0.00	\$16.40
	2008	\$107.90	\$0.00	\$0.00	\$0.00	\$112.40
Maplewood Voters Coalition						
	2007	\$0.00	\$2,051.30	\$0.00	\$0.00	\$506.88
	2008	\$506.88	\$525.00	\$50.00	\$0.00	\$198.26

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Maslon Edelman Borman & Brand Pol Action Comm						
	2007	\$4,518.07	\$0.00	\$250.00	\$0.00	\$4,268.07
	2008	\$4,268.07	\$0.00	\$2,000.00	\$0.00	\$2,268.07
MCCL State Pac						
	2007	\$5,989.87	\$65,519.95	\$0.00	\$392.82	\$10,696.26
	2008	\$10,696.26	\$124,647.37	\$2,974.66	\$35,784.67	\$52,148.69
MCEA Political Action Committee						
	2007	\$2,950.31	\$487.00	\$0.00	\$0.00	\$3,193.81
	2008	\$3,193.81	\$1,002.00	\$650.00	\$0.00	\$2,994.81
Meagher & Geer PLLP Political Fund						
	2007	\$6,500.00	\$0.00	\$700.00	\$0.00	\$5,800.00
	2008	\$5,800.00	\$0.00	\$2,900.00	\$0.00	\$533.69
Medical Alley Political Action Committee						
<i>Terminated</i>	2007	\$573.94	\$0.00	\$0.00	\$0.00	\$0.00
Medical Transportation PAC						
	2007	\$0.00	\$1,050.00	\$500.00	\$0.00	\$484.08
<i>Terminated</i>	2008	\$484.08	\$0.00	\$450.00	\$0.00	\$34.08
MEDPAC Minn Medical Political Action Comm						
	2007	\$14,244.50	\$56,895.00	\$10,800.00	\$0.00	\$37,150.93
	2008	\$37,150.93	\$54,686.00	\$24,300.00	\$0.00	\$21,456.94
Messerli & Kramer Political Action Comm						
	2007	\$503.91	\$24,000.00	\$22,920.00	\$0.00	\$538.68
	2008	\$538.68	\$33,500.00	\$31,600.00	\$0.00	\$693.85
MetroNorth Chamber of Commerce PAC						
	2007	\$4,394.35	\$0.00	\$0.00	\$0.00	\$3,441.37
	2008	\$3,441.37	\$4,764.00	\$0.00	\$0.00	\$1,637.79
Metropolitan Good Government Coalition						
	2007	\$38.00	\$0.00	\$0.00	\$0.00	\$38.00
	2008	\$28.82	\$0.00	\$0.00	\$0.00	\$23.82
MHHP - PAF						
<i>Terminated</i>	2007	\$3,681.72	\$0.00	\$0.00	\$0.00	\$11.72
	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Middle Management Assoc PAC						
	2007	\$82.54	\$0.00	\$0.00	\$0.00	\$82.54
<i>Terminated</i>	2008	\$82.54	\$0.00	\$82.54	\$0.00	\$0.00
MIDLAC						
	2007	\$68.00	\$988.00	\$0.00	\$0.00	\$1,003.00
	2008	\$1,003.00	\$2,907.00	\$1,550.00	\$0.00	\$2,233.54
Midwest Values PAC - MN						
<i>Terminated</i>	2007	\$4,675.00	\$0.00	\$4,675.00	\$0.00	\$0.00

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Milk Producers PAC						
	2007	\$1,942.43	\$642.00	\$0.00	\$0.00	\$2,584.43
	2008	\$2,584.43	\$1,736.00	\$850.00	\$0.00	\$3,470.43
Millwrights Local 1348 PAC						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
	2008	\$0.00	\$0.00	\$500.00	\$0.00	\$1,229.32
Mining Industry Leadership Fund						
	2007	\$11,031.00	\$0.00	\$1,500.00	\$0.00	\$9,531.00
	2008	\$9,531.00	\$0.00	\$0.00	\$0.00	\$9,531.10
Minn ACORN Political Action Committee						
	2007	\$46.67	\$16,232.18	\$0.00	\$0.00	\$780.55
	2008	\$780.55	\$2,985.57	\$0.00	\$0.00	\$7,138.17
Minn AFL-CIO						
	2007	\$10,153.22	\$67,088.00	\$7,950.00	\$1,126.84	\$8,164.38
	2008	\$8,164.38	\$125,263.50	\$74,825.00	\$44,722.88	\$10,380.00
Minn AGPAC						
	2007	\$2,739.62	\$2,780.00	\$350.00	\$0.00	\$4,515.62
	2008	\$4,515.62	\$4,295.00	\$3,130.60	\$0.00	\$6,167.22
Minn Ambulatory Surgery Center Assoc						
	2007	\$1,822.18	\$4,200.00	\$0.00	\$0.00	\$6,022.18
	2008	\$6,022.18	\$3,321.57	\$3,500.00	\$0.00	\$5,808.25
Minn Architects Political Action Comm						
	2007	\$10,206.93	\$0.00	\$600.00	\$0.00	\$8,706.30
	2008	\$8,706.30	\$0.00	\$800.00	\$0.00	\$7,105.89
Minn Bank State PAC						
	2007	\$8,099.93	\$18,210.00	\$9,600.00	\$0.00	\$15,790.37
	2008	\$15,790.37	\$19,877.00	\$26,100.00	\$0.00	\$8,540.14
Minn Cable Comm Assoc - PAC						
	2007	\$1,030.12	\$11,650.00	\$8,600.00	\$0.00	\$4,045.12
	2008	\$4,045.12	\$12,450.00	\$13,350.00	\$0.00	\$3,004.12
Minn CAP-PAC						
	2007	\$2,562.68	\$448.00	\$250.00	\$0.00	\$2,760.68
	2008	\$2,760.68	\$1,836.00	\$1,500.00	\$0.00	\$2,346.68
Minn Chamber of Commerce Leadership Fd						
	2007	\$3,612.32	\$113,183.78	\$20,100.00	\$0.00	\$47,050.68
	2008	\$47,050.68	\$195,204.10	\$110,150.00	\$74,765.44	\$18,621.28
Minn Chiropractic Political Action Comm						
	2007	\$1,795.26	\$16,801.50	\$11,000.00	\$0.00	\$6,129.44
	2008	\$6,129.44	\$19,622.50	\$16,150.00	\$0.00	\$3,183.53

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Minn Cons Off Leg Act Committee						
	2007	\$173.70	\$0.00	\$0.00	\$0.00	\$161.70
	2008	\$161.70	\$0.00	\$0.00	\$0.00	\$149.70
Minn CPAs Public Affairs Committee						
	2007	\$42,870.29	\$58,165.00	\$21,700.00	\$0.00	\$79,403.36
	2008	\$79,403.36	\$66,855.00	\$31,400.00	\$0.00	\$108,786.19
Minn Dental Political Action Committee						
	2007	\$47,466.19	\$47,282.00	\$15,100.00	\$0.00	\$78,777.19
	2008	\$78,777.19	\$14,750.00	\$39,850.00	\$0.00	\$54,248.19
Minn Electrical Assn PAC						
	2007	\$1,032.34	\$500.00	\$0.00	\$0.00	\$1,472.34
	2008	\$1,472.34	\$655.00	\$200.00	\$0.00	\$1,882.34
Minn Electrical Industry Pol Action Comm						
	2007	\$91.00	\$0.00	\$0.00	\$0.00	\$60.00
	2008	\$60.00	\$5,450.00	\$1,100.00	\$0.00	\$4,310.76
Minn Eye PAC						
	2007	\$13,257.94	\$6,005.00	\$0.00	\$0.00	\$19,262.94
	2008	\$19,262.94	\$5,591.25	\$15,020.00	\$0.00	\$9,834.19
Minn Farm Bureau PAC						
	2007	\$979.46	\$1,045.00	\$0.00	\$0.00	\$2,024.46
	2008	\$2,024.46	\$7,465.00	\$1,000.00	\$0.00	\$4,382.91
Minn Farm Credit Services PAC						
	2007	\$232.33	\$4,045.00	\$2,400.00	\$0.00	\$1,977.33
	2008	\$1,977.33	\$3,745.00	\$4,900.00	\$0.00	\$2,440.18
Minn Farmers Union PAC						
	2007	\$7,787.76	\$5,543.28	\$3,100.00	\$0.00	\$9,651.50
	2008	\$9,651.50	\$7,428.50	\$6,925.00	\$0.00	\$7,986.42
Minn Funeral Services PAC						
	2007	\$7,176.20	\$275.00	\$0.00	\$0.00	\$7,475.16
	2008	\$7,551.48	\$1,875.00	\$3,550.00	\$0.00	\$5,663.37
Minn Hospital PAC						
	2007	\$19,700.89	\$31,352.61	\$9,350.00	\$0.00	\$42,595.86
	2008	\$42,595.86	\$40,704.94	\$52,950.00	\$0.00	\$28,917.89
Minn Hunters Assembly						
	2007	\$179.47	\$0.00	\$0.00	\$0.00	\$179.47
	2008	\$179.47	\$0.00	\$0.00	\$0.00	\$129.47
Minn Independent Insurance Agents PAC						
	2007	\$4,345.00	\$0.00	\$400.00	\$0.00	\$3,579.40
	2008	\$3,579.40	\$1,250.00	\$1,800.00	\$0.00	\$3,029.40

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Minn Manufactured Home PAC						
	2007	\$4,701.67	\$10,510.00	\$1,100.00	\$0.00	\$13,655.64
	2008	\$13,655.64	\$11,800.00	\$17,300.00	\$0.00	\$7,677.82
Minn Movers PAC						
	2007	\$0.00	\$300.00	\$0.00	\$0.00	\$284.50
	2008	\$284.50	\$1,300.00	\$900.00	\$0.00	\$643.50
Minn New Democrat Political Action Comm						
	2007	\$1,030.10	\$0.00	\$0.00	\$0.00	\$1,030.10
	2008	\$1,030.10	\$0.00	\$0.00	\$0.00	\$1,030.10
Minn NOW PAC						
	2007	\$1,164.26	\$905.00	\$0.00	\$0.00	\$1,785.03
	2008	\$1,785.03	\$280.00	\$681.00	\$0.00	\$1,003.17
Minn Nurses Assn Pol Comm (MNA-PC)						
	2007	\$1,177.00	\$47,028.00	\$12,800.00	\$0.00	\$32,515.00
	2008	\$32,515.00	\$70,039.00	\$88,179.00	\$7,863.00	\$6,512.00
Minn Operators of Music and Amusement PF						
<i>Terminated</i>	2007	\$293.15	\$0.00	\$295.04	\$0.00	\$0.00
Minn Optometric Political Action Comm						
	2007	\$281.54	\$0.00	\$0.00	\$0.00	\$281.54
	2008	\$281.54	\$0.00	\$0.00	\$0.00	\$281.54
Minn Organization for Vocational Educ						
	2007	\$7,303.22	\$0.00	\$0.00	\$0.00	\$4,303.22
	2008	\$4,303.22	\$0.00	\$0.00	\$0.00	\$4,303.22
Minn PACE						
	2007	\$2,644.02	\$2,263.95	\$0.00	\$0.00	\$3,127.97
	2008	\$3,127.97	\$2,143.45	\$2,050.00	\$0.00	\$760.42
Minn Physical Therapy PAC						
	2007	\$8,637.52	\$11,944.00	\$1,800.00	\$0.00	\$15,730.52
	2008	\$15,730.52	\$8,245.00	\$13,950.00	\$0.00	\$8,505.20
Minn Pipe Trades Assn PAC Fund						
	2007	\$406.93	\$8,875.98	\$6,100.00	\$0.00	\$1,736.38
	2008	\$1,736.38	\$8,642.45	\$7,407.78	\$0.00	\$1,428.83
Minn Podiatry PAC						
	2007	\$1,506.26	\$0.00	\$100.00	\$0.00	\$1,406.26
	2008	\$1,406.26	\$0.00	\$0.00	\$0.00	\$1,506.26
Minn Police & Peace Officers Assoc Leg Fund						
	2007	\$34,811.26	\$49,745.17	\$2,550.00	\$0.00	\$43,451.33
	2008	\$43,451.33	\$24,150.00	\$13,400.00	\$0.00	\$41,477.58

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Minn Power PAC						
	2007	\$19,684.90	\$16,216.00	\$7,420.00	\$0.00	\$26,638.74
	2008	\$26,638.74	\$15,061.00	\$7,820.00	\$0.00	\$31,930.57
Minn PRO PAC						
	2007	\$79.05	\$5,120.00	\$0.00	\$0.00	\$4,117.80
	2008	\$4,117.80	\$5,127.00	\$1,950.00	\$0.00	\$5,470.39
Minn Professional Fire Fighters PAC						
	2007	\$1,123.69	\$26,710.02	\$100.00	\$0.00	\$24,507.21
	2008	\$24,507.21	\$28,492.53	\$21,000.00	\$0.00	\$21,974.74
Minn Realtors Political Action Committee						
	2007	\$253,503.69	\$165,736.00	\$25,100.00	\$0.00	\$328,249.56
	2008	\$328,249.56	\$132,934.51	\$64,700.00	\$0.00	\$337,856.69
Minn Retail Political Advocacy Fund						
	2007	\$5,982.72	\$3,746.50	\$1,700.00	\$0.00	\$8,029.22
	2008	\$8,032.22	\$12,729.24	\$16,500.00	\$0.00	\$4,261.46
Minn Seasonal Recreational Property Owners PAC						
	2007	\$3,829.37	\$8,177.00	\$1,600.00	\$0.00	\$7,848.60
	2008	\$7,848.60	\$8,923.00	\$7,890.00	\$1,256.79	\$4,609.59
Minn Service Cooperatives PAC						
	2007	\$117.19	\$545.00	\$0.00	\$0.00	\$662.19
	2008	\$662.19	\$770.00	\$1,050.00	\$0.00	\$354.33
Minn Service Station Assoc						
	2007	\$4,806.75	\$2,260.00	\$1,650.00	\$0.00	\$5,516.75
	2008	\$5,516.75	\$2,043.00	\$700.00	\$0.00	\$6,486.80
Minn Soybean						
	2007	\$3,196.39	\$9,545.00	\$750.00	\$0.00	\$11,898.47
	2008	\$11,898.47	\$8,381.00	\$17,200.00	\$0.00	\$2,679.17
Minn State Council of UNITE HERE Unions						
	2007	\$4,254.55	\$20,000.00	\$18,950.00	\$0.00	\$604.55
	2008	\$604.55	\$30,290.00	\$27,200.00	\$0.00	\$1,654.55
Minn State MNPL						
	2007	\$4,037.66	\$12,307.00	\$1,250.00	\$0.00	\$14,719.06
	2008	\$14,719.06	\$11,522.00	\$1,500.00	\$0.00	\$17,207.87
Minn State Patrol Troopers Assoc						
	2007	\$16,191.34	\$12,022.00	\$10,200.00	\$0.00	\$18,195.85
	2008	\$18,195.85	\$11,962.00	\$20,500.00	\$0.00	\$10,157.85
Minn Thoroughbred Assn PAC Fund						
	2007	\$3,065.00	\$850.00	\$0.00	\$0.00	\$3,915.00
	2008	\$3,915.00	\$575.00	\$0.00	\$0.00	\$4,490.00

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Minn TruckPAC (fka Minn Trucking Assn State PAC)						
	2007	\$1,391.24	\$27,320.00	\$2,700.00	\$0.00	\$25,872.18
	2008	\$25,872.18	\$28,295.00	\$30,950.00	\$0.00	\$14,624.63
Minn Wheat Political Action Committee						
	2007	\$14,076.08	\$6,112.60	\$0.00	\$0.00	\$20,135.09
	2008	\$20,135.09	\$650.00	\$4,700.00	\$0.00	\$15,199.22
Minn Women's Political Caucus/PAC						
	2007	\$368.23	\$0.00	\$0.00	\$0.00	\$242.73
	2008	\$242.73	\$700.00	\$100.00	\$0.00	\$727.96
Minn Young Progressive Majority						
	2007	\$272.14	\$1,823.00	\$0.00	\$0.00	\$101.71
	2008	\$101.71	\$724.00	\$0.00	\$0.00	\$355.66
Minneapolis Bldg & Construct Trades Council						
	2007	(\$1.70)	\$13,834.73	\$1,800.00	\$0.00	\$9,729.17
	2008	\$9,729.17	\$12,480.76	\$9,849.99	\$0.00	\$7,849.52
Minneapolis Downtown Council PAC						
	2007	\$9,192.98	\$7,150.00	\$0.00	\$0.00	\$15,342.98
	2008	\$15,342.98	\$0.00	\$0.00	\$0.00	\$13,342.98
Minneapolis Fire Department Pensioners PCF						
	2007	\$3,190.20	\$10,127.00	\$6,750.00	\$0.00	\$6,066.45
	2008	\$6,066.45	\$9,770.00	\$10,200.00	\$0.00	\$5,178.70
Minneapolis Firefighters Relief Assn Pol Fund						
	2007	\$5,437.65	\$29,160.57	\$17,250.00	\$0.00	\$16,492.72
	2008	\$16,492.72	\$31,537.77	\$41,150.00	\$0.00	\$6,323.89
Minneapolis Municipal Retirement Assoc						
	2007	\$92.60	\$3,450.00	\$3,000.00	\$0.00	\$542.60
	2008	\$542.60	\$100,000.00	\$37,000.00	\$0.00	\$63,442.60
Minneapolis Police Relief Assoc						
	2007	\$18,653.67	\$24,000.00	\$16,950.00	\$0.00	\$24,440.06
	2008	\$24,440.06	\$23,999.99	\$20,375.00	\$0.00	\$27,632.95
Minneapolis Regional Chamber of Commerce PAC						
	2007	\$0.00	\$2,700.00	\$0.00	\$0.00	\$2,133.96
	2008	\$2,133.96	\$970.00	\$0.00	\$0.00	\$1,979.43
Minneapolis Regional Labor Federation						
	2007	\$7,995.88	\$34,050.00	\$19,075.00	\$0.00	\$5,758.58
	2008	\$5,758.58	\$255,315.96	\$58,075.00	\$18,628.20	\$73,937.47
Minneapolis Retired Police Assoc Political Fund						
	2007	\$2,361.17	\$20,000.00	\$12,850.00	\$0.00	\$3,176.17
	2008	\$3,176.17	\$38,000.00	\$18,725.00	\$0.00	\$22,220.82

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Minnesotans for Life						
	2007	\$30.37	\$710.00	\$0.00	\$0.00	\$118.63
	2008	\$118.63	\$0.00	\$0.00	\$0.00	\$118.63
Minnesotans for Limited Government						
	2008	\$0.00	\$6,587.32	\$1,000.00	\$2,012.00	\$751.65
Minnesotans for Lower Taxes						
	2007	\$2,062.10	\$0.00	\$0.00	\$0.00	\$1,971.10
	2008	\$1,971.10	\$0.00	\$1,500.00	\$0.00	\$583.10
Minnesota's Future						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$38.50
	2008	\$38.50	\$77,100.00	\$0.00	\$32,720.00	\$1,169.26
MMGMA PAC						
	2007	\$1,153.96	\$1,055.00	\$0.00	\$0.00	\$2,172.96
	2008	\$2,172.96	\$571.00	\$1,750.00	\$0.00	\$957.96
MN Corn						
	2007	\$8,868.50	\$0.00	\$700.00	\$0.00	\$2,518.50
	2008	\$2,518.50	\$0.00	\$500.00	\$0.00	\$4,218.50
MN State Bldg & Construction Trades Cncl Pol Fund						
	2007	\$100.00	\$10,865.10	\$100.00	\$0.00	\$5,025.52
	2008	\$5,025.52	\$3,790.00	\$3,400.00	\$0.00	\$4,054.82
MN Utility Investors Pol Action Fund						
	2007	\$3,090.00	\$40.00	\$0.00	\$0.00	\$2,930.00
	2008	\$2,930.00	\$2,790.00	\$900.00	\$0.00	\$4,805.00
mnpACT!						
	2007	\$1,178.39	\$390.00	\$0.00	\$0.00	\$1,268.39
	2008	\$1,268.39	\$731.00	\$0.00	\$0.00	\$1,589.39
MOHPA PAC						
	2007	\$20,530.23	\$49,500.00	\$55,200.00	\$0.00	\$14,830.23
	2008	\$14,830.23	\$46,000.00	\$48,050.00	\$0.00	\$12,280.23
Motorcycle PAC of Minn						
	2007	\$5,499.68	\$8,157.25	\$0.00	\$0.00	\$7,294.43
	2008	\$7,294.43	\$7,477.83	\$500.00	\$0.00	\$3,256.69
MPS PAC						
	2007	\$8,633.15	\$950.00	\$0.00	\$0.00	\$9,392.37
	2008	\$9,392.37	\$4,905.00	\$4,300.00	\$0.00	\$9,636.95
MSA-PAC						
	2007	\$3,941.47	\$8,970.00	\$0.00	\$0.00	\$12,911.47
	2008	\$12,911.47	\$400.00	\$3,250.00	\$0.00	\$10,186.47

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
MSCA-PAC						
	2007	\$2,605.26	\$0.00	\$0.00	\$0.00	\$2,605.26
	2008	\$2,605.26	\$925.00	\$2,100.00	\$0.00	\$1,430.26
MUCA PAC (Minn Utility Contractors Assn)						
	2007	\$3,930.32	\$500.00	\$0.00	\$0.00	\$4,430.32
	2008	\$4,430.32	\$50.00	\$500.00	\$0.00	\$3,935.32
Multi Housing Political Action Committee						
	2007	\$45,777.20	\$41,892.50	\$14,150.00	\$0.00	\$73,442.90
	2008	\$73,442.90	\$57,974.00	\$52,200.00	\$0.00	\$78,564.72
MWL Voter Outreach Political Fund						
	2007	\$4,698.18	\$2,600.00	\$0.00	\$0.00	\$7,247.09
	2008	\$7,247.09	\$2,222.18	\$0.00	\$1,017.66	\$6,176.30
NAIOP Economic Growth Fund						
	2007	\$3,472.98	\$13,905.00	\$1,250.00	\$0.00	\$13,048.49
	2008	\$13,048.49	\$19,495.00	\$11,000.00	\$0.00	\$20,538.21
NARAL Pro-Choice Minn Election Fund						
	2007	\$7,207.03	\$9,138.00	\$200.00	\$8,337.07	\$7,374.98
	2008	\$7,374.98	\$5,575.74	\$4,045.96	\$6,491.52	\$978.45
Neighbors for Life PAC						
	2007	\$366.79	\$0.00	\$0.00	\$0.00	\$366.79
	2008	\$366.79	\$0.00	\$0.00	\$0.00	\$366.79
NFIB/MN Save Americas Free Enterprise Trust						
	2007	\$1,665.14	\$2,560.00	\$2,362.00	\$0.00	\$1,503.14
	2008	\$1,503.14	\$9,062.00	\$3,982.77	\$942.54	\$1,713.75
North Central States Carpenters PAC						
	2007	\$8,435.08	\$0.00	\$18,800.00	\$174.90	\$9,667.16
	2008	\$9,667.16	\$104,842.82	\$191,450.00	\$0.00	\$60,413.42
Northeast ALC PAC						
	2008	\$0.00	\$12,628.57	\$0.00	\$0.00	\$12,628.57
Northwest Petroleum NPPAC						
	2007	\$12,062.97	\$11,547.00	\$1,600.00	\$0.00	\$20,793.85
	2008	\$20,793.85	\$14,450.00	\$11,150.00	\$0.00	\$22,651.55
NRA Political Victory Fund						
	2007	\$2,591.01	\$56,309.85	\$0.00	\$55,730.16	\$45.79
	2008	\$45.79	\$9,771.00	\$0.00	\$2,031.10	\$5,765.23
Ottertail Power PAC						
	2007	\$4,164.87	\$5,040.04	\$1,350.00	\$0.00	\$7,764.91
	2008	\$7,764.91	\$1,365.04	\$5,250.00	\$0.00	\$3,790.70

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
OutFront Minnesota Action						
	2007	\$3,671.00	\$100.00	\$0.00	\$0.00	\$149.94
	2008	\$149.94	\$3,440.89	\$0.00	\$0.00	\$0.30
Padilla Speer Beardsley Political Action Comm						
	2007	\$4,925.11	\$0.00	\$0.00	\$0.00	\$4,925.11
	2008	\$4,925.11	\$0.00	\$0.00	\$0.00	\$4,925.11
Painters Union Local No 61 Political Action						
	2007	\$11,919.22	\$3,071.00	\$150.00	\$0.00	\$13,440.22
	2008	\$13,440.22	\$4,173.00	\$100.00	\$0.00	\$16,663.22
PAL 9 Natl Assoc of Letter Carriers						
	2007	\$11,317.66	\$12,444.57	\$1,865.00	\$0.00	\$14,197.23
	2008	\$14,197.23	\$12,042.21	\$8,050.00	\$0.00	\$7,289.44
Paper Allied-Ind Chem & Energy Workers Intl Union Terminated						
	2007	\$4,734.25	\$0.00	\$4,734.25	\$0.00	\$0.00
People in Construction Political Action Comm						
	2007	\$868.60	\$13,200.00	\$4,300.00	\$0.00	\$9,598.46
	2008	\$9,598.46	\$1,450.00	\$5,500.00	\$0.00	\$5,093.55
People United For Freedom						
	2007	\$0.00	\$1,750.00	\$0.00	\$0.00	\$40.65
	2008	\$40.65	\$0.00	\$0.00	\$0.00	\$10.28
Phalen & Como Democrats Confectionery Fund						
	2008	\$0.00	\$0.00	\$100.00	\$0.00	\$1,881.03
PharmPAC						
	2007	\$9,745.92	\$10,930.00	\$7,250.00	\$0.00	\$12,169.99
	2008	\$12,169.99	\$8,385.00	\$7,500.00	\$0.00	\$9,981.89
Pile Drivers PAC Fund						
	2007	\$326.05	\$982.00	\$300.00	\$0.00	\$994.44
	2008	\$994.44	\$1,153.00	\$1,000.00	\$0.00	\$647.44
Pine Bend PAC						
	2007	\$17,671.28	\$13,000.00	\$3,900.00	\$0.00	\$26,271.28
	2008	\$26,271.28	\$7,987.50	\$12,200.00	\$0.00	\$20,697.66
Pipe Fitters Local 539						
	2007	\$1,708.35	\$16,212.80	\$5,575.00	\$0.00	\$12,220.30
	2008	\$12,220.30	\$17,316.12	\$9,351.07	\$0.00	\$17,935.35
Planned Parenthood of Minn Pol Action Fund						
	2007	\$3,458.19	\$1,700.00	\$500.00	\$0.00	\$999.83
	2008	\$999.83	\$66,165.00	\$19,400.00	\$41,702.43	\$989.34
Plebiscite Fund Terminated						
	2008	\$0.00	\$14,676.70	\$0.00	\$0.00	\$0.00

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Plumbers & Pipefitters Local #589 Pol Action Comm						
	2007	\$4,475.96	\$2,075.03	\$1,015.36	\$0.00	\$5,535.63
	2008	\$5,535.63	\$2,217.79	\$2,572.92	\$0.00	\$5,140.80
Plumbers & Steamfitters Local 11 PAC Fund						
	2007	\$2,192.86	\$4,694.75	\$2,900.62	\$0.00	\$2,786.99
	2008	\$2,786.99	\$5,122.31	\$6,842.46	\$0.00	\$2,376.84
Plumbers Local Union #15 COPE Account						
	2007	\$730.54	\$4,300.00	\$4,175.00	\$0.00	\$555.54
	2008	\$555.54	\$8,075.00	\$5,775.00	\$0.00	\$1,605.54
Police Officers Alliance of MN Pol Action Fund						
	2007	\$6,884.31	\$0.00	\$0.00	\$0.00	\$6,883.52
	2008	\$6,883.52	\$0.00	\$0.00	\$0.00	\$6,798.55
Police Officers Fed of Mpls Contingency Fund						
	2007	\$26,255.32	\$20,000.00	\$5,300.00	\$0.00	\$36,816.01
	2008	\$36,816.01	\$45,000.00	\$15,805.00	\$0.00	\$64,707.76
PoliticalModerates.org						
	2008	\$0.00	\$40.00	\$0.00	\$0.00	\$40.00
Power P A C						
	2007	\$383.11	\$13,065.86	\$6,125.00	\$0.00	\$7,193.95
	2008	\$7,193.95	\$16,771.40	\$19,550.00	\$0.00	\$3,988.58
Prairie Island Indian Community PAC						
	2007	\$8,462.29	\$10,000.00	\$15,679.00	\$0.00	\$2,884.29
	2008	\$2,884.29	\$95,000.00	\$89,500.00	\$0.00	\$8,341.29
Principals Action League						
	2007	\$2,195.76	\$1,810.00	\$1,000.00	\$0.00	\$2,080.33
	2008	\$2,080.33	\$275.00	\$1,750.00	\$0.00	\$520.81
Printing Industries Political Action Committee						
	2007	\$1,489.95	\$0.00	\$450.00	\$0.00	\$982.95
	2008	\$982.95	\$750.00	\$1,050.00	\$0.00	\$456.63
Progressive Action Duluth						
	2007	\$564.36	\$3,076.99	\$0.00	\$0.00	\$129.11
	2008	\$129.11	\$3,120.35	\$450.00	\$0.00	\$738.41
Progressive Conservative Political Action Com						
	2007	\$764.07	\$1.00	\$50.00	\$0.00	\$715.84
	2008	\$715.84	\$0.00	\$0.00	\$0.00	\$716.22
Progressive Hmong American Caucus						
<i>Terminated</i>	2008	\$0.00	\$300.00	\$0.00	\$0.00	\$0.00
Progressive Majority Minnesota						
	2007	\$0.00	\$16,415.00	\$1,718.50	\$0.00	\$12,341.91
	2008	\$12,341.91	\$20,735.00	\$5,008.33	\$0.00	\$2,946.75

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
PROGRESSPPAC						
	2007	\$100.00	\$1,030.00	\$0.00	\$0.00	\$830.00
	2008	\$830.00	\$660.00	\$0.00	\$0.00	\$1,490.00
Public Emp Pension Serv Assn (PEPSA) Pol Fund						
	2007	\$6,321.48	\$5,030.00	\$7,050.00	\$0.00	\$3,616.12
	2008	\$3,616.12	\$9,811.78	\$10,700.00	\$0.00	\$1,623.08
Public Party of Minnesota (The)						
	2007	\$291.05	\$0.00	\$10.00	\$0.00	\$281.05
	2008	\$281.05	\$18.95	\$0.00	\$0.00	\$300.00
Putting Minnesota First						
	2007	\$3,623.00	\$3,814.00	\$0.00	\$4,567.14	\$2,341.59
	2008	\$2,341.59	\$122,000.00	\$0.00	\$79,120.34	\$17,652.25
Ramsey County Republicans						
	2007	\$10.00	\$0.00	\$0.00	\$0.00	\$10.00
	2008	\$10.00	\$0.00	\$0.00	\$0.00	\$10.00
Real Republican Majority-Minn						
	2007	\$0.00	\$10,000.00	\$0.00	\$0.00	\$8,549.00
	2008	\$8,549.00	\$12,350.00	\$0.00	\$0.00	\$342.16
Red Lake PAC						
<i>Terminated</i>	2007	\$8.00	\$0.00	\$0.00	\$0.00	\$0.00
Republican Pro-Life Caucus						
	2007	\$77.19	\$0.00	\$0.00	\$0.00	\$77.19
	2008	\$77.19	\$0.00	\$0.00	\$0.00	\$77.19
Republican Victory Club						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Retired Peoples Political Action Fund						
	2007	\$15,938.00	\$8,100.00	\$0.00	\$0.00	\$23,699.81
	2008	\$23,699.81	\$8,965.63	\$10,000.00	\$0.00	\$22,145.48
Rice Michels & Walther LLP Political Fund						
	2007	\$750.32	\$2,600.00	\$3,050.00	\$0.00	\$12.32
	2008	\$12.32	\$10,200.00	\$9,800.00	\$0.00	\$21.32
Richfield DFL Club						
	2008	\$186.79	\$0.00	\$0.00	\$0.00	\$186.79
RKM&C Fund						
	2007	\$4,088.20	\$20,000.00	\$20,300.00	\$0.00	\$2,788.20
	2008	\$2,788.20	\$83,500.00	\$85,050.00	\$0.00	\$370.77
Road PAC of Minn						
	2007	\$197.73	\$24,225.30	\$3,700.00	\$17,793.79	\$2,301.95
	2008	\$2,301.95	\$21,000.00	\$17,000.00	\$5,341.17	\$447.54

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Robbinsdale Federation of Teachers COPE Fund						
	2007	\$1,039.79	\$2,510.00	\$0.00	\$0.00	\$3,267.79
	2008	\$3,267.79	\$0.00	\$1,000.00	\$0.00	\$2,224.11
Rochester Citizens Coalition						
	2007	\$3,632.78	\$11,246.09	\$0.00	\$0.00	\$10,297.48
	2008	\$10,297.48	\$1,290.00	\$50.00	\$0.00	\$10,293.86
Ron Paul Republicans Committee						
	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Rural Electric Political Action Comm						
	2007	\$7,925.12	\$17,767.08	\$4,800.00	\$0.00	\$20,076.70
	2008	\$20,076.70	\$16,200.00	\$17,725.00	\$0.00	\$17,371.89
Rural Minn Preservation						
	2007	\$4,160.10	\$3,400.00	\$0.00	\$3,805.93	\$3,754.17
	2008	\$3,754.17	\$19,440.00	\$0.00	\$20,660.54	\$1,639.35
School Lunch Bunch						
	2007	\$2,478.76	\$1,018.61	\$1,100.00	\$0.00	\$2,397.37
	2008	\$2,397.37	\$1,024.20	\$950.00	\$0.00	\$2,321.57
SD 19 DFL Food Booth						
	2007	\$0.00	\$1,768.87	\$1,579.58	\$0.00	\$142.50
	2008	\$142.50	\$2,290.82	\$2,290.82	\$0.00	\$30.00
Secretary of State Project - Minnesota						
	2007	\$0.00	\$2,000.00	\$0.00	\$0.00	\$2,000.00
<i>Terminated</i>	2008	\$2,000.00	\$0.00	\$0.00	\$0.00	\$0.00
SEH Employees Minn Committee						
	2007	\$320.86	\$0.00	\$0.00	\$0.00	\$119.83
	2008	\$119.83	\$0.00	\$0.00	\$0.00	\$135.37
SEIU Healthcare Minn (fka SEIU Local 113)						
	2007	\$8,950.56	\$30,261.55	\$0.00	\$0.00	\$2,161.99
	2008	\$2,161.99	\$4,819.29	\$4,000.00	\$0.00	\$1,281.28
SEIU Local 26 Political Fund						
	2007	\$1,857.77	\$6,359.33	\$1,540.00	\$0.00	\$4,588.77
	2008	\$4,588.77	\$8,109.27	\$8,000.00	\$0.00	\$4,598.04
SEIU Minn State Council Political Fund						
	2007	\$13,995.89	\$24,000.00	\$24,360.00	\$0.00	\$762.49
	2008	\$762.46	\$405,000.00	\$396,350.00	\$272.84	\$1,556.87
Senate District 30 Fund						
	2007	\$450.22	\$850.00	\$0.00	\$0.00	\$1,300.22
	2008	\$1,300.22	\$1,425.00	\$600.00	\$0.00	\$1,380.38

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Sensible Gun Laws						
	2007	\$432.54	\$0.00	\$0.00	\$0.00	\$432.54
	2008	\$432.54	\$500.00	\$900.00	\$0.00	\$30.54
Service Employees Local 63						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
	2008	\$0.00	\$500.00	\$500.00	\$0.00	\$0.00
Shakopee Mdewakanton Sioux						
	2007	\$113,803.75	\$0.00	\$31,000.00	\$0.00	\$87,234.15
	2008	\$87,234.15	\$200,000.00	\$196,307.00	\$0.00	\$91,965.09
Sheet Metal Workers PAC 10						
	2007	\$5,593.11	\$29,901.27	\$3,400.00	\$0.00	\$29,594.38
	2008	\$29,594.38	\$14,322.00	\$29,665.96	\$0.00	\$10,870.92
Sierra Club Political Committee						
	2007	\$2,687.86	\$0.00	\$0.00	\$0.00	\$2,587.86
	2008	\$2,587.86	\$22,872.00	\$3,360.00	\$19,073.38	\$64.66
SITCO PAC						
	2007	\$19,253.10	\$27,860.00	\$3,600.00	\$0.00	\$42,407.34
	2008	\$42,507.34	\$30,205.00	\$27,475.00	\$0.00	\$43,430.02
So Dakota Cty Labor Council COPE Fund						
	2007	\$1,171.24	\$4,140.14	\$400.00	\$0.00	\$2,511.38
<i>Terminated</i>	2008	\$2,511.38	\$2,500.00	\$4,950.14	\$0.00	\$0.00
SOF - PAC						
	2007	\$1,161.01	\$8,750.00	\$1,300.00	\$0.00	\$8,611.01
	2008	\$8,611.01	\$7,300.00	\$9,950.00	\$0.00	\$5,663.01
Somali American Democratic Association						
<i>Terminated</i>	2007	\$0.95	\$0.00	\$0.00	\$0.00	\$0.95
Southeast Metro Business PAC						
	2007	\$164.80	\$0.00	\$0.00	\$0.00	\$0.00
	2008	\$0.00	\$200.00	\$0.00	\$0.00	\$0.00
Southeast Minnesota Young Republicans						
	2007	\$273.28	\$0.00	\$0.00	\$0.00	\$189.28
	2008	\$189.28	\$50.00	\$0.00	\$0.00	\$118.28
Southern Minn Beet Sugar Cooperative PAC						
	2007	\$9,404.60	\$0.00	\$0.00	\$0.00	\$9,369.60
	2008	\$9,369.60	\$0.00	\$700.00	\$0.00	\$8,564.60
Sportsmen for Change						
	2007	\$759.98	\$0.00	\$0.00	\$0.00	\$759.98
	2008	\$759.98	\$1.00	\$0.00	\$0.00	\$710.98

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Sprinkler Fitters Local Union No 417						
	2007	\$5,892.69	\$5,040.00	\$2,575.00	\$0.00	\$7,500.03
	2008	\$7,500.03	\$4,107.00	\$5,694.00	\$0.00	\$4,319.03
St Croix Valley Central Labor Union						
<i>Terminated</i>	2007	\$2,758.49	\$5,048.04	\$3,459.96	\$0.00	\$0.00
St Paul Area Chamber of Commerce PAC						
	2007	\$2,010.87	\$51,715.00	\$10,000.00	\$0.00	\$1,225.76
	2008	\$1,225.76	\$16,935.00	\$0.00	\$66.67	\$4,055.26
St Paul Better Ballot Campaign						
	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
St Paul Firefighters Local 21 Political Action Committee						
	2007	\$11,433.49	\$11,854.00	\$5,900.00	\$0.00	\$4,288.53
	2008	\$4,288.53	\$17,366.00	\$0.00	\$0.00	\$21,144.37
St Paul Pipefitters Local 455 PAC						
	2007	\$3,446.41	\$29,687.57	\$8,750.00	\$0.00	\$20,726.08
	2008	\$20,726.08	\$34,863.06	\$32,377.00	\$0.00	\$8,741.16
St Paul Police Federation Political Awareness Fund						
	2007	\$4,821.01	\$91,210.60	\$0.00	\$0.00	\$8,629.80
	2008	\$8,629.80	\$29,347.51	\$0.00	\$0.00	\$34,842.85
St Paul Trades & Labor Assembly PAC						
	2007	\$26,715.67	\$23,541.84	\$1,150.00	\$0.00	\$31,469.50
	2008	\$31,469.50	\$21,189.54	\$8,700.00	\$1,528.87	\$10,296.39
St Paul Ward 4 DFL						
	2007	\$660.65	\$2,358.49	\$0.00	\$0.00	\$504.07
	2008	\$504.07	\$586.47	\$0.00	\$0.00	\$794.07
Step Up Minnesota						
	2008	\$0.00	\$19.12	\$0.00	\$0.00	\$19.12
Stonewall DFL (The)						
	2007	\$2,618.00	\$2,425.29	\$0.00	\$0.00	\$3,068.39
	2008	\$3,068.39	\$5,951.12	\$3,245.00	\$0.00	\$1,598.05
Suburban School Emp Local 284 Pol Act Fund						
	2007	\$734.13	\$0.00	\$0.00	\$0.00	\$5,055.26
	2008	\$5,055.26	\$0.00	\$500.00	\$0.00	\$1,375.05
TAC PAC 2705						
	2007	\$804.11	\$150.00	\$300.00	\$0.00	\$654.11
	2008	\$654.11	\$200.00	\$0.00	\$0.00	\$839.33
Take Action PAC						
	2007	\$9,973.01	\$32,050.00	\$0.00	\$0.00	\$13,446.88
	2008	\$13,446.97	\$139,195.40	\$1,838.42	\$76,154.81	\$101,817.83

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Taxpayers League MN Victory Fund						
	2007	\$594.85	\$0.00	\$250.00	\$0.00	\$54.11
	2008	\$54.11	\$3,444.95	\$0.00	\$0.00	\$3,410.30
Teamsters Local 120 DRIVE						
	2007	\$0.00	\$43,928.89	\$5,550.00	\$0.00	\$31,753.86
	2008	\$31,754.00	\$45,285.00	\$54,701.00	\$0.00	\$13,713.00
Tenth Judicial District Evaluation Committee						
	2007	\$0.00	\$152.33	\$0.00	\$0.00	\$152.33
	2008	\$152.33	\$0.00	\$0.00	\$0.00	\$152.33
Tenth Ward & Rural Ramsey DFL Donut Booth						
	2007	\$13,817.93	\$127,513.45	\$40,000.00	\$0.00	\$16,800.78
	2008	\$16,800.78	\$125,023.93	\$45,000.00	\$0.00	\$18,375.28
TRIAL-PAC						
	2007	\$3,065.26	\$61,445.25	\$46,150.00	\$0.00	\$10,517.94
	2008	\$10,517.94	\$86,986.00	\$63,434.28	\$1,251.30	\$30,304.69
TRUTH PAC						
<i>Terminated</i>	2007	\$1.11	\$400.00	\$0.00	\$0.00	\$1.11
Twin Cities Republican Assn						
	2007	\$1,586.30	\$12,155.00	\$0.00	\$0.00	\$4,864.80
	2008	\$4,864.80	\$4,618.00	\$2,650.00	\$0.00	\$3,720.90
TwinWest Chamber of Commerce PAC						
	2007	\$885.46	\$20,950.00	\$1,250.00	\$0.00	\$12,584.55
	2008	\$12,584.55	\$10,350.00	\$17,500.00	\$0.00	\$2,502.79
U A Plumbers Local #34 Political Fund						
	2007	\$2,726.56	\$11,100.64	\$3,450.00	\$0.00	\$9,477.20
	2008	\$9,477.20	\$10,697.36	\$7,125.00	\$0.00	\$9,952.76
U of M Faculty Candidate Support Committee						
	2007	\$327.58	\$0.00	\$0.00	\$0.00	\$327.58
	2008	\$327.58	\$0.00	\$0.00	\$0.00	\$327.58
UAW Minn State CAP Council Political Fd						
	2007	\$5,489.48	\$4,320.62	\$300.00	\$0.00	\$9,210.10
	2008	\$9,210.10	\$3,004.51	\$200.00	\$0.00	\$12,014.61
UFCW Active Ballot Club						
	2008	\$0.00	\$106,350.00	\$5,450.00	\$0.00	\$0.00
UNITE HERE TIP State and Local Fund-MN						
	2007	\$1,248,643.79	\$2,403,688.07	\$0.00	\$0.00	\$1,211,958.52
	2008	\$1,211,958.52	\$4,005,993.66	\$15,000.00	\$0.00	\$761,652.69
United Food & Commerical Workers Council 6						
	2007	\$5,510.10	\$10,473.11	\$0.00	\$0.00	\$15,683.21
	2008	\$15,683.21	\$22,784.97	\$25,000.00	\$0.00	\$13,468.18

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
United Steelworkers District 11 Non-Federal Acct						
	2007	\$1,400.00	\$25,134.25	\$3,600.00	\$0.00	\$2,359.25
	2008	\$2,359.25	\$37,965.75	\$0.00	\$0.00	\$3,250.00
USW Local 264 PAC						
	2007	\$382.57	\$1,010.00	\$0.00	\$0.00	\$1,422.47
	2008	\$1,422.47	\$537.00	\$100.00	\$0.00	\$1,759.47
USW LU 1938 PAC						
	2007	\$636.22	\$0.00	\$0.00	\$0.00	\$636.22
	2008	\$636.22	\$0.00	\$0.00	\$0.00	\$636.22
UTU PAC-MN						
	2007	\$2,831.07	\$19,064.60	\$9,100.00	\$0.00	\$11,595.67
	2008	\$11,595.67	\$18,034.40	\$25,000.00	\$0.00	\$3,405.07
VET-PAC of Minn						
	2007	\$19,163.60	\$7,355.00	\$2,100.00	\$0.00	\$20,864.24
	2008	\$20,864.24	\$7,740.00	\$12,900.00	\$0.00	\$12,874.15
Volunteer Fire Fighter Political Committee						
	2007	\$1,598.30	\$0.00	\$925.00	\$0.00	\$673.30
	2008	\$673.30	\$0.00	\$450.00	\$0.00	\$223.30
VOTE - 66						
	2007	\$19,576.83	\$9,000.00	\$2,570.00	\$0.00	\$24,006.83
	2008	\$24,006.83	\$9,000.00	\$3,850.00	\$0.00	\$27,956.83
WAMP						
	2007	\$2,864.88	\$0.00	\$0.00	\$0.00	\$2,360.15
	2008	\$2,360.15	\$3,420.00	\$1,000.00	\$0.00	\$1,964.53
Waste Management PAC of Minn						
	2007	\$4,408.87	\$4,040.00	\$2,000.00	\$0.00	\$6,633.42
	2008	\$6,633.42	\$3,850.00	\$6,250.00	\$0.00	\$2,733.42
West Central Citizens for Freedom						
<i>Terminated</i>	2007	\$407.08	\$200.00	\$0.00	\$0.00	\$0.00
White Earth PAC						
	2007	\$786.50	\$300.00	\$100.00	\$0.00	\$726.50
	2008	\$726.50	\$300.00	\$0.00	\$0.00	\$607.94
WIN MINNESOTA						
	2007	\$4,467.37	\$0.00	\$0.00	\$0.00	\$4,467.37
<i>Terminated</i>	2008	\$4,467.37	\$0.00	\$0.00	\$0.00	\$0.00
Windingstad Political Action						
	2007	\$4,274.35	\$0.00	\$0.00	\$0.00	\$4,274.35
	2008	\$4,274.35	\$0.00	\$0.00	\$0.00	\$4,274.35

Financial Status - Political Committees and Political Funds 2007/2008
Excluding Ballot Question Committees and Ballot Question Funds

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Independent Expenditures</i>	<i>Ending Cash Balance</i>
Winthrop & Weinstine PA Political Fund						
	2007	\$364.74	\$12,200.00	\$4,100.00	\$0.00	\$8,164.74
	2008	\$8,164.74	\$6,125.00	\$7,530.63	\$0.00	\$6,159.11
womenwinning State PAC						
	2007	\$5,343.86	\$110,845.21	\$700.00	\$0.00	\$15,557.58
	2008	\$15,557.58	\$199,663.50	\$12,700.00	\$0.00	\$23,830.33
Working Families Fund						
	2007	\$0.00	\$25.00	\$0.00	\$0.00	\$25.00
	2008	\$25.00	\$27,942.50	\$3,500.00	\$0.00	\$22,995.55
	Grand Totals	\$12,865,329.64	\$28,572,306.51	\$8,256,991.71	\$1,438,432.27	\$15,135,547.98

**Financial Status - Political Ballot Question Committees
and Political Ballot Question Funds 2007/2008**

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Total Disbursements</i>	<i>Ending Cash Balance</i>
Campaign to Restore Minnesota's Natural Resources						
	2007	\$661.45	\$2,715.00	\$0.00	\$334.19	\$3,042.26
<i>Terminated</i>	2008	\$3,042.26	\$623.60	\$2,300.00	\$3,665.86	\$0.00
Citizens Advocating Public Safety						
<i>Terminated</i>	2007	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Fair And Impartial Reform Fund						
<i>Terminated</i>	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Friends of Minn Public Television Ballot Committee						
<i>Terminated</i>	2008	\$0.00	\$19,964.00	\$0.00	\$19,964.00	\$0.00
Great Outdoors Minn, Proj of Conservation Camp						
	2007	\$0.00	\$262,481.35	\$0.00	\$262,453.75	\$27.60
<i>Terminated</i>	2008	\$27.60	\$8,509.91	\$0.00	\$3,177.60	\$0.00
MCA Heritage 08 Fund						
	2007	\$0.00	\$34,370.59	\$0.00	\$34,370.59	\$0.00
<i>Terminated</i>	2008	\$0.00	\$89,846.79	\$1,000.00	\$89,846.79	\$0.00
Minn Citizens in Defense of Marriage						
	2007	\$6,080.00	\$8,070.00	\$0.00	\$12,879.00	\$1,271.00
<i>Terminated</i>	2008	\$1,271.00	\$0.00	\$0.00	\$1,271.00	\$0.00
Minn Ethanol Producers Political Fund						
	2007	\$100.00	\$0.00	\$0.00	\$0.00	\$100.00
<i>Terminated</i>	2008	\$100.00	\$0.00	\$0.00	\$100.00	\$0.00
Minn for Marriage						
	2007	\$7,415.00	\$8,497.00	\$0.00	\$17,310.00	\$436.00
	2008	\$436.00	\$4,120.00	\$0.00	\$2,749.00	\$1,807.00
Minn Outdoor Heritage Foundation						
<i>Terminated</i>	2008	\$0.00	\$133,222.56	\$47,000.00	\$140,146.56	\$0.00
Minnesotans for Better Roads and Transit						
	2007	\$57,043.79	\$159,003.29	\$0.00	\$263,997.08	\$0.00
<i>Terminated</i>	2008	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00

**Financial Status - Political Ballot Question Committees
and Political Ballot Question Funds 2007/2008**

<i>Committee Name</i>	<i>Year</i>	<i>Beginning Cash Balance</i>	<i>Contributions Received</i>	<i>Contributions Made</i>	<i>Total Disbursements</i>	<i>Ending Cash Balance</i>
Minnesotans for Impartial Courts						
	2007	\$0.00	\$95,554.55	\$0.00	\$72,868.16	\$38,821.52
	2008	\$38,821.52	\$0.00	\$0.00	\$38,739.02	\$82.50
Minnesotans for the Outdoors Amendment						
	2007	\$0.00	\$85.00	\$0.00	\$71.50	\$13.50
	2008	\$13.50	\$43.50	\$0.00	\$25.00	\$32.00
Motor Vehicle Tax Payers Ballot Fund						
	2007	\$1,000.00	\$0.00	\$0.00	\$0.00	\$1,000.00
	2008	\$1,000.00	\$0.00	\$0.00	\$0.00	\$1,000.00
No Constitutional Tax Increase						
	2008	\$0.00	\$128,432.42	\$0.00	\$131,325.32	\$1,609.78
OutFront Minnesota Marriage Equality						
	2007	\$245.53	\$0.00	\$0.00	\$180.83	\$64.70
	2008	\$78.25	\$0.00	\$0.00	\$55.63	\$22.62
Sierra Club Ballot Question Fund						
	2007	\$156.34	\$0.00	\$0.00	\$0.00	\$156.34
	2008	\$156.34	\$570.00	\$0.00	\$710.00	\$16.34
Sportsmen for Outdoors Amendment						
	2007	\$0.00	\$7,106.17	\$0.00	\$147.50	\$770.50
	2008	\$770.50	\$500.00	\$0.00	\$700.94	\$569.56
Together for Term Limits						
	2007	\$117.33	\$0.00	\$0.00	\$105.00	\$12.33
	2008	\$12.33	\$0.00	\$0.00	\$2,812.33	\$84.00
Vote Yes For Kids Volunteer Committee						
	2008	\$0.00	\$17,744.25	\$0.00	\$16,498.08	\$1,246.17
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)						
	2007	\$0.00	\$7,395.40	\$0.00	\$7,197.59	\$197.81
<i>Terminated</i>	2008	\$197.81	\$3,976,757.46	\$0.00	\$3,674,108.61	\$0.00
Grand Totals		\$118,747	\$4,965,613	\$50,300	\$4,797,811	\$52,384

Independent Expenditures by Political Party Units 2007/2008

Party Unit	Total
Minn DFL State Central Committee	\$1,827,839
Republican Party of Minn	\$632,835
HRCC	\$395,281
DFL House Caucus	\$372,231
Senate Victory Fund	\$43,879
6th Congressional District RPM	\$17,496
Olmsted County DFL	\$12,942
19th Senate District DFL	\$12,571
Lac qui Parle County RPM	\$5,238
35th Senate District DFL	\$5,217
38th Senate District RPM	\$4,500
30th Senate District DFL	\$3,483
45th Senate District RPM	\$2,292
56th Senate District RPM	\$2,198
Grant County RPM	\$1,946
14th Senate District DFL	\$1,270
Douglas County RPM	\$1,152
64B House District RPM	\$1,079
22nd Senate District DFL	\$1,005
Beltrami County DFL	\$990
49th Senate District DFL	\$945
Pipestone County RPM	\$625
Olmsted County RPM	\$575
53rd Senate District DFL	\$533
Isanti County DFL	\$515
Fillmore County DFL	\$483
Faribault County DFL	\$425
Stevens County DFL	\$336
Crow Wing County DFL	\$320
38th Senate District DFL	\$279
57th Senate District DFL	\$220
11th Senate District DFL	\$104
Total	\$3,350,804

Independent Expenditures Sorted by Political Party Units 2007/2008

6th Congressional District RPM

Friends of Bruce Anderson	1,300	For
(Joshua) Behling for State Rep	700	For
Citizens for Lee Bohlsen	5,463	For
Committee for (Sondra) Erickson	700	For
(Steve) Gottwalt for State Representative	700	For
(Tom) Hackbarth Volunteer Committee	700	For
Friends of Kathy Lohmer	6,533	For
Dan Severson for Representative	700	For
Citizens for (Jim) Stauber in 14B	700	For
Total	17,496	

38th Senate District DFL

(Sandra) Masin Campaign Committee	167	For
(Michael) Obermueller for Minnesotans	112	For
Total	279	

38th Senate District RPM

(Sandra) Masin Campaign Committee	4,500	Against
Total	4,500	

11th Senate District DFL

Mary Ellen Otremba Volunteer Committee	104	For
Total	104	

45th Senate District RPM

Karen Nolte for State Representative Campaign	1,146	For
Gregg Prest Election Committee	1,146	For
Total	2,292	

14th Senate District DFL

(Larry) Hosch for 14B House	635	For
Total	635	

49th Senate District DFL

Ted Butler Volunteer Committee	473	For
Jerry Newton Committee	473	For
Total	945	

Elect Rob Jacobs Committee	635	Against
Total	635	

19th Senate District DFL

(Jim) Bakula for Representative 19A	6,958	For
(Chris) Brazelton for House	3,208	For
Total	10,166	

53rd Senate District DFL

Friends of Chris Knopf	533	For
Total	533	

Friends of Bruce Anderson	1,361	Against
(Thomas) Emmer for State Representative	1,044	Against
Total	2,404	

56th Senate District RPM

Citizens for Lee Bohlsen	1,099	For
Friends of Kathy Lohmer	1,099	For
Total	2,198	

22nd Senate District DFL

Mike McCarvel Volunteer Committee	318	For
(Richard) Peterson Campaign Committee	547	For
Total	865	

57th Senate District DFL

Volunteers for (Rodney) Van Vleet	220	For
Total	220	

Doug Magnus Campaign	140	Against
Total	140	

64B House District RPM

Friends of Emory Dively	1,079	For
Total	1,079	

30th Senate District DFL

Andy Welti for State Representative	3,483	For
Total	3,483	

Beltrami County DFL

Citizens for John Persell	990	For
Total	990	

35th Senate District DFL

Sue Bruns for 35A	5,217	For
Total	5,217	

Crow Wing County DFL

Meg Bye Volunteer Committee	107	For
Committee to Elect Al Doty	107	For
Committee to Elect John Ward	107	For
Total	320	

Independent Expenditures Sorted by Political Party Units 2007/2008

			Total	1,152
DFL House Caucus				
Citizens for Julie Bunn	102	For		
Committee to Elect Al Doty	49,221	For		
Andrew Falk for State Representative	18,824	For		
Clint Faust for State Rep	14,805	For		
(Patti) Fritz Volunteer Committee	13,744	For		
Gail Kulick Jackson Volunteer Committee	9,155	For		
(Jeremy) Kalin for House	4,278	For		
People for (Katherine) Knuth Committee	110	For		
Committee for Shelley Madore	2,874	For		
(Sandra) Masin Campaign Committee	2,421	For		
Volunteers for (Will) Morgan	138	For		
Jerry Newton Committee	2,532	For		
(Michael) Obermueller for Minnesotans	2,720	For		
(David) Olin Volunteer Committee	11,827	For		
Citizens for John Persell	58,008	For		
Citizens for (Paul) Rosenthal	3,085	For		
(Brita) Sailer for House 2B	2,760	For		
(Bruce) Shuck for House	5,379	For		
(Phillip) Sterner for House Election Committee	3,802	For		
Citizens for Marsha Swails	179	For		
Friends of Tom Tillberry	2,781	For		
Ken Tschumper for the Minnesota House	28,050	For		
Committee to Elect John Ward	982	For		
Andy Welti for State Representative	13,803	For		
Committee to Elect (Sandra) Wollschlager	49,548	For		
	Total			301,128
(Diane) Anderson Volunteer Committee	234	Against		
Citizens for Lee Bohlsen	3,559	Against		
Citizens for John Carlson	2,869	Against		
Jake Cimenski Campaign Committee	112	Against		
People for (Gregory) Davids Committee	340	Against		
Friends of Matt Dean	2,137	Against		
(Keith) Downey for House - 41A	282	Against		
(Steve) Drazkowski Volunteer Committee 28B	10,031	Against		
Committee for (Sondra) Erickson	1,709	Against		
(Del Ray) Flom Volunteer Committee	7,203	Against		
(Steve) Gottwalt for State Representative	485	Against		
(Lori) Grivna Volunteer Committee	110	Against		
(Tim) Kelly for House	103	Against		
Mary Kiffmeyer for Representative	5,658	Against		
Committee to Elect Bill Kuisle	13,169	Against		
Mike LeMieur Volunteer Committee	238	Against		
(Doug) Lindgren Volunteer Committee	18,150	Against		
Committee to Elect Judy Lindsay	164	Against		
Friends of Tara Mack	199	Against		
Elect Jan Schneider	254	Against		
Citizens for (Judith) Soderstrom	132	Against		
Friends of Don Taylor	1,820	Against		
Citizens to Elect Lynn Wardlow	142	Against		
Volunteers for (Kurt) Zellers	2,002	Against		
	Total			71,103
Douglas County RPM				
(David) Kircher for Representative	827	For		
(Torrey) Westrom for State Representative Com	325	For		
Faribault County DFL				
Volunteers for (John) Branstad			213	For
Dale Hansen for MN House			213	For
			Total	425
Fillmore County DFL				
Ken Tschumper for the Minnesota House			483	For
			Total	483
Grant County RPM				
(David) Kircher for Representative			1,946	For
			Total	1,946
HRCC				
(Jim) Abeler Volunteer Committee			588	For
Friends of Bruce Anderson			172	For
(Diane) Anderson Volunteer Committee			27,501	For
(Paul) Anderson For 13A			331	For
(Sarah) Anderson Volunteer Committee			41,077	For
(David) Balcom for House			588	For
(Michael) Beard Volunteer Committee			111	For
(Joshua) Behling for State Rep			327	For
Citizens for Lee Bohlsen			1,384	For
(Michael) Bredeck for Representative Committee			23,248	For
Team Brod (Laura)			111	For
(Yoman) Brunson for State Representative			287	For
(Troy) Buchholz Volunteer Committee			588	For
Volunteers for Mark Buesgens			111	For
Citizens for David Carlson			542	For
Citizens for John Carlson			25,319	For
(Grant) Cermak for Change			287	For
Jake Cimenski Campaign Committee			472	For
(Tony) Cornish for State Representative			694	For
Friends of Matt Dean			29,894	For
(Randy) Demmer Volunteer Committee			486	For
Jake Dettinger for State House Committee			486	For
(Bob) Dettmer Volunteer Committee			542	For
Friends of Emory Dively			542	For
(Connie) Doepke Volunteer Committee			424	For
(Keith) Downey for House - 41A			252	For
(Steve) Drazkowski Volunteer Committee 28B			22,998	For
(Rob) Eastlund Volunteer Committee			19,178	For
(Thomas) Emmer for State Representative			287	For
Committee for (Sondra) Erickson			13,649	For
(Margaret) Ferber Volunteer Committee			542	For
Ed Field for State House			252	For
Friends for Eric Franzen			424	For
(Patrick) Garofalo Volunteer Committee			1,196	For
(Steve) Gottwalt for State Representative			327	For
Stephen (Steve) Green			384	For
(Lori) Grivna Volunteer Committee			588	For
(Jeffrey) Gunness for House			252	For

Independent Expenditures Sorted by Political Party Units 2007/2008

(Tom) Hackbarth Volunteer Committee	588	For	Brian Thiel for MN House Committee	486	For
Gilbert Higuera for House 66A	542	For	(Dean) Urdahl Volunteer Committee	331	For
Elect (Mary) Holberg Committee	583	For	(Timothy Utz) Campaign Committee for Constituti	588	For
Citizens to Elect Paul Holmgren	542	For	Citizens to Elect Lynn Wardlow	9,600	For
Joe Hoppe Volunteer Committee	252	For	(Joel) Wellman for State Rep	542	For
(Ole) Hovde for House 59B	287	For	Supporters of Bonnie Wilhelm	331	For
(Larry) Howes Volunteer Committee	384	For	Volunteers for (Kurt) Zellers	41,306	For
Christine Jacobson for House 55A	542	For	Rhett Zenke for House 31A	425	For
Jason Johnson for House Committee	486	For	Total	393,154	
(Julie) Johnson Volunteer Committee	657	For			
Todd Johnson Volunteer Committee	835	For	Karla Bigham for State Representative Committe	1,112	Against
People for Bill Jungbauer	653	For	Volunteers for Shawn Hamilton	1,015	Against
Citizens for Brad Kadue	424	For	Total	2,127	
(John) Kappler for the House	657	For			
(Tim) Kelly for House	10,334	For			
(Lonn) Kiel Volunteer Committee	516	For			
Mary Kiffmeyer for Representative	614	For	Isanti County DFL		
(David) Kircher for Representative	7,377	For	Friends of Jim Godfrey	515	For
(Paul) Kohls Volunteer Committee	535	For	Total	515	
Committee to Elect Bill Kuisle	8,224	For			
(Thomas) Kuntz Campaign Committee	1,774	For			
Citizens for (Mark) Laliberte	1,459	For	Lac qui Parle County RPM		
(Erik) Larsen for House 27A	486	For	(Michael) Bredeck for Representative Committee	5,238	For
Citizens for Tracy Leahy	252	For	Total	5,238	
Mike LeMieur Volunteer Committee	26,761	For			
(Steven) Lillestol Volunteer Committee	11,825	For			
Kirsten Lindberg Volunteer Committee	252	For	Minn DFL State Central Committee		
(Doug) Lindgren Volunteer Committee	1,440	For	(John) Benson Volunteer Committee	13,046	For
Committee to Elect Judy Lindsay	1,350	For	The David Bly Campaign	34,857	For
Friends of Kathy Lohmer	1,907	For	Volunteers for (John) Branstad	1,549	For
(Jenifer) Loon Volunteer Committee	252	For	Robin Brown for MN	36,744	For
(Gene) Lotts Volunteer Committee	115	For	Citizens for Julie Bunn	49,710	For
Friends of Tara Mack	13,832	For	Kevin Dahle for Senate	24,250	For
Citizens for (Adam) Martin Committee	252	For	Committee to Elect Al Doty	50,388	For
Friends of Shari May	252	For	Andrew Falk for State Representative	44,702	For
(Carol) McFarlane Volunteer Committee	657	For	Tim Faust for MN House	35,078	For
Citizens for Denny McNamara	542	For	(Lisa) Fobbe for Senate 16	16,803	For
David McNutt for MN House	542	For	Irene Folstrom for House Campaign Committee	6,120	For
Felix (Montez) For House	115	For	Friends of (Mike) Freiberg	6,115	For
Volunteers for (Mark) Murdock	1,276	For	(Patti) Fritz Volunteer Committee	36,741	For
Citizens for (Lisa) Murphy	542	For	Paul Gardner for Minn House	57,408	For
Karen Nolte for State Representative Campaign	287	For	Volunteers for Shawn Hamilton	13,754	For
Tim Olson '08 Committee	115	For	Gail Kulick Jackson Volunteer Committee	7,669	For
(Joyce) Peppin Volunteer Committee	287	For	(Jeremy) Kalin for House	49,775	For
(Kurt) Perkins for the People	653	For	People for (Katherine) Knuth Committee	34,428	For
Gregg Prest Election Committee	287	For	(Bernard) Lieder Volunteer Committee	21,531	For
Rene Ramirez for State House	252	For	Committee for Shelley Madore	50,038	For
(Andrew) Reinhardt Volunteer Committee	1,295	For	(Sandra) Masin Campaign Committee	57,964	For
Christian Rieck Campaign Committee	653	For	Volunteers for (Will) Morgan	26,857	For
Tim Rud for State Representative	583	For	Terry Morrow Campaign Committee	8,961	For
Tim Sanders Volunteer Committee	2,097	For	Jerry Newton Committee	36,717	For
Elect Jan Schneider	252	For	(Kimberly) Norton for MN House Campaign Com	13,272	For
(Peggy Sue) Scott for Minnesota House	472	For	(Michael) Obermueller for Minnesotans	21,263	For
Dan Severson for Representative	327	For	(David) Olin Volunteer Committee	59,644	For
Dave Shegstad Volunteer Committee	252	For	Citizens for John Persell	36,939	For
Campaign for Andrew Sheppard	252	For	Committee to Elect Linda Pfeilsticker	37,395	For
Steve Smith Volunteer Committee	424	For	Citizens for (Paul) Rosenthal	21,234	For
Citizens for (Judith) Soderstrom	11,447	For	Citizens for (Kevin) Staunton	6,029	For
Citizens for (Jim) Stauber in 14B	657	For	(Phillip) Sterner for House Election Committee	29,377	For
(Donald) Swoboda Campaign	331	For	Citizens for Marsha Swails	50,087	For
Friends of Don Taylor	1,277	For			

Independent Expenditures Sorted by Political Party Units 2007/2008

Ken Tschumper for the Minnesota House	51,711	For	Citizens for John Carlson	21,040	For
Committee to Elect John Ward	28,882	For	Ray Cox for Senate	20,052	For
Andy Welti for State Representative	21,641	For	(Laura) Davis for Edina Campaign Committee	3,799	For
Committee to Elect (Sandra) Wollschlager	48,438	For	Friends of Matt Dean	8,541	For
Total	1,147,118		(Keith) Downey for House - 41A	9,687	For
(Diane) Anderson Volunteer Committee	21,526	Against	(Rob) Eastlund Volunteer Committee	4,693	For
Citizens for Lee Bohlsen	27,553	Against	Committee for (Sondra) Erickson	12,190	For
(Michael) Bredeck for Representative Committee	21,804	Against	Jeff Johnson for State Senate	3,873	For
Citizens for John Carlson	29,595	Against	(John) Kappler for the House	16,275	For
Jake Cimenski Campaign Committee	29,286	Against	(Tim) Kelly for House	39,405	For
(Tony) Cornish for State Representative	3,129	Against	(David) Kircher for Representative	33,708	For
People for (Gregory) Davids Committee	29,613	Against	Committee to Elect Bill Kuisle	54,147	For
(Keith) Downey for House - 41A	15,728	Against	Mike LeMieur Volunteer Committee	32,932	For
(Steve) Gottwalt for State Representative	842	Against	(Steven) Lillestol Volunteer Committee	37,221	For
(Lori) Grivna Volunteer Committee	29,304	Against	Committee to Elect Judy Lindsay	9,784	For
Todd Johnson Volunteer Committee	7,725	Against	Friends of Kathy Lohmer	36,566	For
(John) Kappler for the House	21,584	Against	Friends of Tara Mack	11,505	For
(Tim) Kelly for House	31,089	Against	(Tim) Pawlenty for Governor Committee	21,465	For
Alison Krueger For Senate	29,608	Against	(Andrew) Reinhardt Volunteer Committee	9,484	For
Committee to Elect Bill Kuisle	29,534	Against	Tim Sanders Volunteer Committee	23,225	For
(Erik) Larsen for House 27A	15,678	Against	Elect Jan Schneider	21,481	For
Mike LeMieur Volunteer Committee	29,648	Against	Citizens for (Judith) Soderstrom	7,652	For
(Steven) Lillestol Volunteer Committee	21,855	Against	Friends of Don Taylor	10,409	For
Committee to Elect Judy Lindsay	37,036	Against	Citizens to Elect Lynn Wardlow	25,743	For
Friends of Kathy Lohmer	27,522	Against	Volunteers for (Kurt) Zellers	11,772	For
(Otto) Luknic Volunteer Committee	29,441	Against	Total	631,155	
Friends of Tara Mack	29,277	Against	Volunteers for Shawn Hamilton	1,680	Against
Tim Sanders Volunteer Committee	14,003	Against	Total	1,680	
Elect Jan Schneider	44,772	Against			
Citizens for (Judith) Soderstrom	29,422	Against	Senate Victory Fund		
Friends of Don Taylor	29,318	Against	Ray Cox for Senate	4,528	For
Citizens to Elect Lynn Wardlow	44,830	Against	(Steve) Draskowski Volunteer Committee 28B	3,286	For
Total	680,721		Alison Krueger For Senate	19,719	For
			Total	27,533	
Olmsted County DFL			(Lisa) Fobbe for Senate 16	8,528	Against
Andy Welti for State Representative	12,942	For	Mark Olson for Senate Committee	7,819	Against
Total	12,942		Total	16,346	
Olmsted County RPM					
(Tim) Pawlenty for Governor Committee	575	For	Stevens County DFL		
Total	575		Bruce Campbell State Rep 11A	336	For
			Total	336	
Pipestone County RPM					
Doug Magnus Campaign	625	For			
Total	625				
Republican Party of Minn					
(Diane) Anderson Volunteer Committee	45,176	For			
(Sarah) Anderson Volunteer Committee	13,142	For			
(Lee) Bernick Volunteer Committee	3,068	For			
Friends of Austin Bleess	162	For			
Citizens for Lee Bohlsen	52,548	For			
(Michael) Bredeck for Representative Committee	30,412	For			

Independent Expenditures by Political Committees and Political Funds 2007/2008

Committee or Fund	Total
Coalition of MN Businesses PAC	\$218,324
Education Minn PAC	\$186,066
Freedom Club State PAC	\$115,167
Conservation Minnesota Voter Fund	\$100,579
Putting Minnesota First	\$83,687
Jobs Political Fund	\$80,110
Take Action PAC	\$76,155
Minn Chamber of Commerce Leadership Fd	\$74,765
NRA Political Victory Fund	\$57,761
Minn AFL-CIO	\$45,850
AFSCME Minn PEOPLE Committee Council 5 PA	\$45,174
Planned Parenthood of Minn Pol Action Fund	\$41,702
Edinans for Erhardt	\$39,682
MCCL State Pac	\$36,177
Minnesota's Future	\$32,720
Local Action Political Action Committee	\$29,591
Rural Minn Preservation	\$24,466
Road PAC of Minn	\$23,135
Alliance for a Better Minnesota Action Fund	\$20,007
Sierra Club Political Committee	\$19,073
Minneapolis Regional Labor Federation	\$18,628
NARAL Pro-Choice Minn Election Fund	\$14,829
Clean Water Action Voter Education Project	\$10,687
MABC PAC	\$10,000
Minn Nurses Assn Pol Comm (MNA-PC)	\$7,863
International Union of Operating Engineers	\$6,049
AFL-CIO Southeast Central Labor Council	\$4,401
East Central Taxpayers	\$3,188
Mah Mah Wi No Min Fund I	\$2,602
Minnesotans for Limited Government	\$2,012
St Paul Trades & Labor Assembly PAC	\$1,529
Minn Seasonal Recreational Property Owners PAC	\$1,257
TRIAL-PAC	\$1,251
Bloomington for Rosenthal	\$1,042
MWL Voter Outreach Political Fund	\$1,018
NFIB/MN Save Americas Free Enterprise Trust	\$943
IBEW Local 292 Political Education Fund	\$426
SEIU Minn State Council Political Fund	\$273
North Central States Carpenters PAC	\$175
St Paul Area Chamber of Commerce PAC	\$67
Total	\$1,438,432

Independent Expenditures Sorted by Political Committee and Funds 2007/2008

AFL-CIO Southeast Central Labor Council

Kevin Dahle for Senate	3,215	For
Committee to Elect Linda Pfeilsticker	1,187	For
Total	4,401	

AFSCME Minn PEOPLE Committee Council 5 PAC

Committee to Elect Al Doty	3,054	For
(Jeremy) Kalin for House	2,915	For
Committee for Shelley Madore	4,075	For
(Sandra) Masin Campaign Committee	5,101	For
Jerry Newton Committee	3,831	For
(Michael) Obermueller for Minnesotans	3,828	For
Committee to Elect Linda Pfeilsticker	8,998	For
(Phillip) Sterner for House Election Committee	5,332	For
Ken Tschumper for the Minnesota House	3,278	For
Committee to Elect (Sandra) Wollschlager	4,762	For
Total	45,174	

Alliance for a Better Minnesota Action Fund

Ken Tschumper for the Minnesota House	20,007	For
Total	20,007	

Bloomington for Rosenthal

Citizens for (Paul) Rosenthal	1,042	For
Total	1,042	

Clean Water Action Voter Education Project

Kooch Itasca Woods People for (Tom) Anzalc	5	For
(Joe) Atkins for State Representative	29	For
(John) Benson Volunteer Committee	166	For
Karla Bigham for State Representative Committee	24	For
The David Bly Campaign	249	For
(Chris) Brazelton for House	16	For
Robin Brown for MN	217	For
(Kathy) Brynaert for State Representative	14	For
Citizens for Julie Bunn	278	For
Ted Butler Volunteer Committee	32	For
Meg Bye Volunteer Committee	6	For
Lee Carlson for Representative	87	For
Lyndon R Carlson Campaign Committee	12	For
Karen Clark Election Committee	6	For
Neighbors for Jim Davnie	35	For
(Denise) Dittrich Volunteer Committee	59	For
Joanne Dorsher for House Representative	13	For
Ron Erhardt Volunteer Committee	437	For
Andrew Falk for State Representative	6	For
(Patti) Fritz Volunteer Committee	309	For
Paul Gardner for Minn House	632	For
Friends of Jim Godfrey	28	For
Mindy Greiling Volunteer Committee	38	For
Volunteers for Shawn Hamilton	47	For
People for (Rick) Hansen	5	For
(Alice) Hausman Volunteer Committee	27	For
Larry Haws Campaign	7	For
Debra Hilstrom Volunteer Committee	6	For

(Bill) Hilty Volunteer Committee	6	For
(Frank) Hornstein Volunteer Committee	34	For
Melissa Hortman Campaign Committee	331	For
Jackson (Gail) Volunteer Committee	5	For
Gail Kulick Jackson Volunteer Committee	5	For
Volunteers for (Sheldon) Johnson	14	For
Volunteers for Phyllis Kahn	15	For
(Jeremy) Kalin for House	266	For
Kim Kang for Minnesota House	24	For
(Margaret Anderson) Kelliher Volunteer Committe	15	For
Friends of Chris Knopf	409	For
People for (Katherine) Knuth Committee	207	For
(Marcia) Krueger Volunteer Committee	13	For
(Carolyn) Laine for State Representative	18	For
Sharon Lawrence for State Representative	12	For
Neighbors for Colin Lee	42	For
(Ann) Lenczewski Volunteer Committee	30	For
John Lesch for State Representative	9	For
(Tina) Liebling for State House	18	For
(Bernard) Lieder Volunteer Committee	6	For
Leon Lillie for House	36	For
(Diane) Loeffler for the Legislature	28	For
Committee for Shelley Madore	1,512	For
Neighbors for (Carlos) Mariani Committee	12	For
(Sandra) Masin Campaign Committee	280	For
Committee to Elect Jeremy N Morgan	3	For
Volunteers for (Will) Morgan	256	For
(Terry) Morrison for House	18	For
Terry Morrow Campaign Committee	22	For
(Joe) Mullery Volunteer Committee	8	For
Neighbors for (Erin) Murphy	35	For
Mary Murphy Volunteer Committee	13	For
Mike Nelson Volunteer Committee	6	For
Jerry Newton Campaign Fund	169	For
(Kimberly) Norton for MN House Campaign Com	86	For
(Michael) Obermueller for Minnesotans	514	For
Mary Ellen Otremba Volunteer Committee	6	For
(Michael) Paymar Volunteer Committee	12	For
(John) Persell for 4A	60	For
Sandra Peterson Campaign Committee	9	For
Committee to Elect Linda Pfeilsticker	223	For
Michael Pitzel for House 55B	13	For
Friends of Jerry Pitzrick	452	For
Maria Ruud Volunteer Committee	466	For
Bev Scalze Volunteer Committee	305	For
(Nora) Slawik for State Representative	27	For
(Linda) Slocum Volunteer Committee	317	For
(Phillip) Sterner for House Election Committee	700	For
Citizens for Marsha Swails	520	For
(Paul) Thissen Volunteer Committee	27	For
Citizens for Nicholas Thomley	21	For
Friends of Tom Tillberry	27	For
Committee to Elect Bev Topp	81	For
Ken Tschumper for the Minnesota House	117	For
Jean Wagenius Volunteer Committee	18	For
Committee to Elect John Ward	5	For
Ryan Winkler Volunteer Committee	15	For
Total	10,686	

Independent Expenditures Sorted by Political Committee and Funds 2007/2008

Coalition of MN Businesses PAC

(Diane) Anderson Volunteer Committee	20,920	For
(Sarah) Anderson Volunteer Committee	23,088	For
Citizens for Lee Bohlsen	21,625	For
(Rob) Eastlund Volunteer Committee	23,583	For
(Tim) Kelly for House	16,240	For
Friends of Don Taylor	24,420	For

Total **129,876**

Vote Kate Christopher	8,600	Against
Clint Faust for State Rep	14,218	Against
Friends of Jim Godfrey	14,317	Against
(Jeremy) Kalin for House	14,484	Against
(Sandra) Masin Campaign Committee	12,938	Against
Citizens for Marsha Swails	13,201	Against
Committee to Elect (Sandra) Wollschlager	10,690	Against

Total **88,448**

Conservation Minnesota Voter Fund

(Jim) Abeler Volunteer Committee	1,200	For
(John) Benson Volunteer Committee	4,330	For
Citizens for Julie Bunn	4,313	For
Lee Carlson for Representative	4,323	For
Ray Cox for Senate	9,830	For
Ron Erhardt Volunteer Committee	4,321	For
Andrew Falk for State Representative	4,234	For
Tim Faust for MN House	4,341	For
Paul Gardner for Minn House	4,341	For
Melissa Hortman Campaign Committee	4,319	For
(Jeremy) Kalin for House	4,303	For
Friends of Chris Knopf	4,335	For
People for (Katherine) Knuth Committee	4,284	For
(Jenifer) Loon Volunteer Committee	4,341	For
Committee for Shelley Madore	4,323	For
(Michael) Obermueller for Minnesotans	4,341	For
Citizens for John Persell	4,280	For
Committee to Elect Linda Pfeilsticker	10,314	For
Roger (Reinert) for Duluth Volunteer Committee	1,539	For
Maria Ruud Volunteer Committee	4,315	For
(Phillip) Sterner for House Election Committee	4,310	For
Committee to Elect John Ward	4,341	For

Total **100,579**

East Central Taxpayers

Tim Faust for MN House	3,188	Against
------------------------	-------	---------

Total **3,188**

Edinans for Erhardt

Ron Erhardt Volunteer Committee	39,682	For
---------------------------------	--------	-----

Total **39,682**

Education Minn PAC

(Jim) Abeler Volunteer Committee	400	For
(Mark) Altenburg for 9A	93	For
Steve Andrews For Mn House	403	For

Eric Angvall for State Representative	99	For
Kooch Itasca Woods People for (Tom) Anzelc	91	For
(Joe) Atkins for State Representative	94	For
(Jim) Bakula for Representative 19A	108	For
Grace Baltich Volunteer Committee	117	For
(John) Benson Volunteer Committee	1,274	For
Karla Bigham for State Representative Committee	87	For
The David Bly Campaign	12,741	For
Volunteers for (John) Branstad	96	For
(Chris) Brazelton for House	105	For
(Michael) Bredeck for Representative Committee	948	For
Robin Brown for MN	17,061	For
Sue Bruns for 35A	101	For
(Kathy) Brynaert for State Representative	93	For
Citizens for Julie Bunn	179	For
Ted Butler Volunteer Committee	111	For
Lee Carlson for Representative	1,267	For
Lyndon R Carlson Campaign Committee	535	For
Vote Kate Christopher	102	For
Karen Clark Election Committee	78	For
Kevin Dahle for Senate	4,012	For
Neighbors for Jim Davnie	97	For
(Rolanda) DelaMartinez for State Representative	96	For
David Dill for MN Dist 6A	91	For
(Denise) Dittrich Volunteer Committee	106	For
Friends of (Augustine) Dominguez Committee	47	For
Joanne Dorsher for House Representative	102	For
Committee to Elect Al Doty	10,484	For
Volunteers for (Bernhard) Eken	93	For
Tim Faust for MN House	1,715	For
(Lisa) Fobbe for Senate 16	344	For
(Patti) Fritz Volunteer Committee	1,278	For
Paul Gardner for Minn House	1,467	For
Friends of Jim Godfrey	1,160	For
Mindy Greiling Volunteer Committee	93	For
Volunteers for Rod Hamilton	95	For
Volunteers for Shawn Hamilton	1,031	For
People for (Rick) Hansen	168	For
(Alice) Hausman Volunteer Committee	96	For
Larry Haws Campaign	93	For
(Jeffrey) Hayden for 61B	86	For
Debra Hilstrom Volunteer Committee	94	For
(Bill) Hilty Volunteer Committee	89	For
(Frank) Hornstein Volunteer Committee	99	For
Melissa Hortman Campaign Committee	165	For
(Larry) Hosch for 14B House	102	For
(Larry) Howes Volunteer Committee	113	For
Tom Huntley Volunteer Committee	101	For
Gail Kulick Jackson Volunteer Committee	2,220	For
Elect Rob Jacobs Committee	112	For
Jim Jensen for State Representative	104	For
Volunteers for (Sheldon) Johnson	82	For
Citizens to Elect Al Juhnke	98	For
Volunteers for Phyllis Kahn	78	For
(Jeremy) Kalin for House	3,056	For
Kim Kang for Minnesota House	89	For
(Kory) Kath for Representative	119	For
(Kenneth) Kelash for Senate	258	For
(Margaret Anderson) Kelliher Volunteer Committee	85	For
People for (Katherine) Knuth Committee	1,230	For
(Lyle) Koenen Volunteer Committee	90	For

Independent Expenditures Sorted by Political Committee and Funds 2007/2008

(Marcia) Krueger Volunteer Committee	54	For			
(Dave) Laidig for House	129	For		Total	186,065
(Carolyn) Laine for State Representative	94	For			
Sharon Lawrence for State Representative	114	For			
(Ann) Lenczewski Volunteer Committee	89	For			
John Lesch for State Representative	81	For			
(Tina) Liebling for State House	754	For			
(Bernard) Lieder Volunteer Committee	183	For			
Leon Lillie for House	87	For			
(Diane) Loeffler for the Legislature	88	For			
Committee for Shelley Madore	16,629	For			
(Tim) Mahoney for House	82	For			
(Paul) Marquart Volunteer Committee	97	For			
(Sandra) Masin Campaign Committee	1,406	For			
Volunteers for (Will) Morgan	16,667	For			
Terry Morrow Campaign Committee	1,091	For			
(Joe) Mullery Volunteer Committee	86	For			
Neighbors for (Erin) Murphy	95	For			
Mary Murphy Volunteer Committee	96	For			
Mike Nelson Volunteer Committee	87	For			
Jerry Newton Committee	16,524	For			
(Timothy) Nieminen for House	97	For			
(Michael) Obermueller for Minnesotans	1,003	For			
(David) Olin Volunteer Committee	185	For			
Mary Ellen Otremba Volunteer Committee	114	For			
(Michael) Paymar Volunteer Committee	98	For			
(Gene) Pelowski Volunteer Committee	100	For			
Citizens for John Persell	1,241	For			
Sandra Peterson Campaign Committee	93	For			
Committee to Elect Linda Pfeilsticker	7,068	For			
Friends of Jerry Pitzrick	269	For			
(Jeanne) Poppe for the People Committee	128	For			
Evan Rapp Volunteer Committee	98	For			
Roger (Reinert) for Duluth Volunteer Committee	37	For			
Citizens for (Paul) Rosenthal	91	For			
Tom Rukavina Campaign Committee	91	For			
Maria Ruud Volunteer Committee	94	For			
(Brita) Sailer for House 2B	96	For			
Bev Scalze Volunteer Committee	94	For			
Citizens for (Anthony) Sertich	90	For			
Citizens for (Tim) Siebsen	96	For			
Citizens for (Steve) Simon	90	For			
Robert Skillings Campaign Committee	93	For			
(Nora) Slawik for State Representative	89	For			
(Linda) Slocum Volunteer Committee	155	For			
(Loren) Solberg Volunteer Committee	98	For			
Citizens for (Kevin) Staunton	91	For			
(Phillip) Sterner for House Election Committee	17,346	For			
Volunteers for (Greg) Stumbo	93	For			
Citizens for Marsha Swails	16,931	For			
Cy Thao Campaign Committee	79	For			
(Paul) Thissen Volunteer Committee	175	For			
Friends of Tom Tillberry	98	For			
Committee to Elect Bev Topp	127	For			
Ken Tschumper for the Minnesota House	12,558	For			
(Dean) Urdahl Volunteer Committee	98	For			
Jean Wagenius Volunteer Committee	86	For			
Committee to Elect John Ward	1,593	For			
Andy Welti for State Representative	2,062	For			
Ryan Winkler Volunteer Committee	94	For			
Committee to Elect (Sandra) Wollschlager	1,073	For			
			Freedom Club State PAC		
			The David Bly Campaign	12,033	Against
			Robin Brown for MN	8,141	Against
			Citizens for Julie Bunn	6,991	Against
			Committee to Elect Al Doty	8,191	Against
			Tim Faust for MN House	7,623	Against
			Paul Gardner for Minn House	10,977	Against
			(Jeremy) Kalin for House	12,846	Against
			Committee for Shelley Madore	12,755	Against
			(Sandra) Masin Campaign Committee	11,902	Against
			Citizens for Marsha Swails	7,570	Against
			Andy Welti for State Representative	8,363	Against
			Committee to Elect (Sandra) Wollschlager	7,776	Against
			Total	115,167	
			IBEW Local 292 Political Education Fund		
			Volunteers for Shawn Hamilton	426	For
			Total	426	
			International Union of Operating Engineers		
			Committee to Elect Linda Pfeilsticker	6,049	For
			Total	6,049	
			Jobs Political Fund		
			Friends of Matt Dean	17,194	For
			Friends of Tara Mack	15,326	For
			Total	32,520	
			Vote Kate Christopher	20,597	Against
			Committee for Shelley Madore	26,992	Against
			Total	47,590	
			Local Action Political Action Committee		
			Melissa Hortman Campaign Committee	29,591	Against
			Total	29,591	
			MABC PAC		
			(Tim) Kelly for House	10,000	For
			Total	10,000	
			Mah Mah Wi No Min Fund I		
			Tim Faust for MN House	520	For
			(Lisa) Fobbe for Senate 16	520	For
			(Bill) Hilty Volunteer Committee	520	For
			Jackson (Gail) Volunteer Committee	520	For
			(Loren) Solberg Volunteer Committee	520	For
			Total	2,602	

Independent Expenditures Sorted by Political Committee and Funds 2007/2008

MCCL State Pac

Friends of Bruce Anderson	110	For
(Diane) Anderson Volunteer Committee	121	For
(Michael) Beard Volunteer Committee	770	For
Citizens for Lee Bohlsen	689	For
(Michael) Bredeck for Representative Committee	1,928	For
Team Brod (Laura)	1,248	For
Volunteers for Mark Buesgens	107	For
Jake Cimenski Campaign Committee	945	For
(Tony) Cornish for State Representative	119	For
People for (Gregory) Davids Committee	1,836	For
Friends of Matt Dean	1,012	For
(Bob) Dettmer Volunteer Committee	104	For
David Dill for MN Dist 6A	938	For
(Steve) Drazkowski Volunteer Committee 28B	134	For
(Rob) Eastlund Volunteer Committee	845	For
(Thomas) Emmer for State Representative	159	For
Committee for (Sondra) Erickson	1,121	For
(Patti) Fritz Volunteer Committee	953	For
(Patrick) Garofalo Volunteer Committee	135	For
Minnesotans for Justice (Lorie) Gildea	1,886	For
(Joe) Gimse for Senate	393	For
(Steve) Gottwalt for State Representative	126	For
Volunteers for (Robert) Gunther	120	For
(Tom) Hackbarth Volunteer Committee	130	For
Volunteers for Rod Hamilton	118	For
(Larry) Hosch for 14B House	1,267	For
(Larry) Howes Volunteer Committee	135	For
(Tim) Kelly for House	905	For
(Lyle) Koenen Volunteer Committee	1,318	For
(Paul) Kohls Volunteer Committee	166	For
Committee to Elect Bill Kuisle	1,218	For
(Thomas) Kuntz Campaign Committee	108	For
Citizens for (Mark) Laliberte	128	For
(Erik) Larsen for House 27A	125	For
Friends of Kathy Lohmer	730	For
Friends of Tara Mack	721	For
Doug Magnus Campaign	155	For
(Paul) Marquart Volunteer Committee	1,157	For
Volunteers for (Mark) Murdock	112	For
Volunteers for (Larry) Nornes	110	For
(David) Olin Volunteer Committee	1,105	For
Mary Ellen Otremba Volunteer Committee	1,410	For
(Gene) Pelowski Volunteer Committee	957	For
(Joyce) Peppin Volunteer Committee	838	For
(Andrew) Reinhardt Volunteer Committee	113	For
Tim Sanders Volunteer Committee	112	For
(Peggy Sue) Scott for Minnesota House	117	For
Marty Seifert for State Representative	121	For
Dan Severson for Representative	1,161	For
(Ron) Shimanski Volunteer Committee	119	For
Steve Smith Volunteer Committee	111	For
Friends of Don Taylor	873	For
Citizens for Truth and Light (Timothy Tingelstad)	1,886	For
(Dean) Urdahl Volunteer Committee	121	For
Committee to Elect John Ward	1,064	For
Citizens to Elect Lynn Wardlow	813	For
(Torrey) Westrom for State Representative Com	138	For
Volunteers for (Kurt) Zellers	716	For
Total	36,177	

Minn AFL-CIO

(Jim) Abeler Volunteer Committee	523	For
The David Bly Campaign	121	For
Volunteers for (John) Branstad	1,633	For
Robin Brown for MN	1,312	For
Citizens for Julie Bunn	1,996	For
Ted Butler Volunteer Committee	2,398	For
(Tarryl) Clark for Senate Volunteer Committee	75	For
Committee to Elect Al Doty	1,737	For
Andrew Falk for State Representative	815	For
Tim Faust for MN House	1,656	For
(Patti) Fritz Volunteer Committee	407	For
Paul Gardner for Minn House	1,442	For
Friends of Jim Godfrey	2,030	For
Volunteers for Shawn Hamilton	2,122	For
(Jeremy) Kalin for House	2,194	For
(Kory) Kath for Representative	1,800	For
Leon Lillie for House	947	For
Committee for Shelley Madore	1,768	For
(Sandra) Masin Campaign Committee	1,879	For
Volunteers for (Will) Morgan	1,541	For
Terry Morrow Campaign Committee	1,455	For
(Joe) Mullery Volunteer Committee	536	For
Jerry Newton Committee	1,798	For
(Michael) Obermueller for Minnesotans	319	For
(David) Olin Volunteer Committee	705	For
(Mary) Olson for Senate Committee	539	For
Citizens for John Persell	1,336	For
Committee to Elect Linda Pfeilsticker	1,881	For
(Phillip) Sterner for House Election Committee	462	For
Volunteers for (Greg) Stumbo	1,059	For
Citizens for Marsha Swails	1,730	For
Ken Tschumper for the Minnesota House	1,102	For
(Wes) Urevig Volunteer Committee	75	For
Committee to Elect John Ward	1,543	For
Andy Welti for State Representative	937	For
Committee to Elect (Sandra) Wollschlager	1,802	For
Total	45,676	
Ray Cox for State Representative	121	Against
Total	121	

Minn Chamber of Commerce Leadership Fd

Citizens for John Carlson	25,410	For
Volunteers for (Kurt) Zellers	18,297	For
Total	43,707	
Lee Carlson for Representative	11,558	Against
(John) Persell for 4A	19,500	Against
Total	31,058	

Minn Nurses Assn Pol Comm (MNA-PC)

(Jim) Abeler Volunteer Committee	690	For
Citizens for Julie Bunn	398	For
Committee to Elect Champion (Bobby Joe) for St	192	For
Ron Erhardt Volunteer Committee	489	For
(Patti) Fritz Volunteer Committee	358	For

Independent Expenditures Sorted by Political Committee and Funds 2007/2008

Paul Gardner for Minn House	384	For			
Volunteers for Shawn Hamilton	408	For		Total	11,943
(Jeremy) Kalin for House	390	For	Ken Tschumper for the Minnesota House	2,885	Against
(Tina) Liebling for State House	420	For		Total	2,885
Leon Lillie for House	218	For			
Committee for Shelley Madore	390	For			
Volunteers for (Will) Morgan	383	For			
Jerry Newton Committee	395	For	NFIB/MN Save Americas Free Enterprise Trust		
(Michael) Obermueller for Minnesotans	379	For	(Paul) Anderson For 13A	232	For
Maria Ruud Volunteer Committee	407	For	(Michael) Bredeck for Representative Committee	190	For
(Phillip) Sterner for House Election Committee	376	For	Citizens for John Carlson	158	For
Citizens for Marsha Swails	394	For	Committee for (Sondra) Erickson	110	For
Ken Tschumper for the Minnesota House	353	For	(Tim) Kelly for House	141	For
Committee to Elect John Ward	391	For	Dan Severson for Representative	111	For
Andy Welti for State Representative	448	For		Total	943
Total	7,863				
			North Central States Carpenters PAC		
Minn Seasonal Recreational Property Owners PAC			Kevin Dahle for Senate	121	For
Ron Erhardt Volunteer Committee	621	For	Committee to Elect Linda Pfeilsticker	54	For
(Morrie) Lanning for State Representative	636	For		Total	175
Total	1,257				
			NRA Political Victory Fund		
Minneapolis Regional Labor Federation			Committee to Elect Gail Chang Bohr	1,313	For
(Jim) Abeler Volunteer Committee	4,125	Against	Christine Jacobson for House 55A	217	For
Ted Butler Volunteer Committee	3,721	Against	(Doug) Lindgren Volunteer Committee	501	For
Volunteers for Shawn Hamilton	4,895	Against	(Tim) Pawlenty for Governor Committee	55,730	For
Melissa Hortman Campaign Committee	1,050	Against		Total	57,761
Jerry Newton Committee	4,442	Against			
Citizens for (Paul) Rosenthal	395	Against	Planned Parenthood of Minn Pol Action Fund		
Total	18,628		The David Bly Campaign	8,038	For
			Citizens for Julie Bunn	7,551	For
Minnesotans for Limited Government			Ron Erhardt Volunteer Committee	500	For
Gilbert Higuera for House 66A	1,006	For	(Sandra) Masin Campaign Committee	10,364	For
People for Bill Jungbauer	1,006	For	Citizens for (Paul) Rosenthal	6,220	For
Total	2,012		Citizens for Marsha Swails	6,759	For
			Committee to Elect (Sandra) Wollschlager	2,270	For
			Total	41,702	
Minnesota's Future			Putting Minnesota First		
Vote Kate Christopher	10,600	Against	Volunteers for Shawn Hamilton	17,260	For
(Sandra) Masin Campaign Committee	10,520	Against	Gail Kulick Jackson Volunteer Committee	17,819	For
Committee to Elect (Sandra) Wollschlager	11,600	Against	(Jeremy) Kalin for House	9,546	For
Total	32,720		Committee for Shelley Madore	2,059	For
			(Sandra) Masin Campaign Committee	2,059	For
MWL Voter Outreach Political Fund			Jerry Newton Committee	13,878	For
Citizens to Re-elect Judge Joseph Carter	1,018	For	(Michael) Obermueller for Minnesotans	7,448	For
Total	1,018		Committee to Elect Linda Pfeilsticker	4,567	For
			Ken Tschumper for the Minnesota House	1,901	For
			Total	76,537	
NARAL Pro-Choice Minn Election Fund			Committee for (Sondra) Erickson	3,138	Against
Kevin Dahle for Senate	8,337	For	Citizens to Elect Lynn Wardlow	4,013	Against
Ron Erhardt Volunteer Committee	1,587	For	Total	7,150	
Paul Gardner for Minn House	433	For			
Kim Kang for Minnesota House	721	For			
Citizens for (Paul) Rosenthal	866	For			

Independent Expenditures Sorted by Political Committee and Funds 2007/2008

Road PAC of Minn

Volunteers for Rod Hamilton	5,341	For
Committee to Elect Linda Pfeilsticker	17,794	For
Total	23,135	

Jerry Newton Committee	10,655	For
(Michael) Obermueller for Minnesotans	4,905	For
Citizens for (Paul) Rosenthal	7,295	For
Ken Tschumper for the Minnesota House	6,277	For
Total	76,155	

Rural Minn Preservation

Volunteers for (John) Branstad	2,848	For
Committee to Elect Al Doty	1,493	For
Andrew Falk for State Representative	2,265	For
Tim Faust for MN House	2,163	For
(Patti) Fritz Volunteer Committee	1,713	For
(David) Olin Volunteer Committee	2,571	For
Citizens for John Persell	2,975	For
Committee to Elect Linda Pfeilsticker	3,806	For
(Bruce) Shuck for House	1,983	For
Volunteers for (Greg) Stumbo	1,402	For
Committee to Elect (Sandra) Wollschlager	1,246	For
Total	24,466	

TRIAL-PAC

(Joe) Mullery Volunteer Committee	1,251	For
Total	1,251	

SEIU Minn State Council Political Fund

Harry Grigsby for MN House	273	For
Total	273	

Sierra Club Political Committee

Paul Gardner for Minn House	3,698	For
(Sandra) Masin Campaign Committee	5,216	For
(Kimberly) Norton for MN House Campaign Com	3,388	For
(Michael) Obermueller for Minnesotans	2,645	For
Ken Tschumper for the Minnesota House	4,127	For
Total	19,073	

St Paul Area Chamber of Commerce PAC

Paul Gardner for Minn House	11	For
(Alice) Hausman Volunteer Committee	11	For
Leon Lillie for House	11	For
(Carol) McFarlane Volunteer Committee	11	For
Bev Scalze Volunteer Committee	11	For
(Nora) Slawik for State Representative	11	For
Total	67	

St Paul Trades & Labor Assembly PAC

(Sandra) Masin Campaign Committee	107	For
(Michael) Obermueller for Minnesotans	799	For
(Phillip) Sterner for House Election Committee	623	For
Total	1,529	

Take Action PAC

The David Bly Campaign	422	For
Volunteers for Shawn Hamilton	7,142	For
Gail Kulick Jackson Volunteer Committee	9,544	For
(Jeremy) Kalin for House	10,001	For
Committee for Shelley Madore	9,259	For
(Sandra) Masin Campaign Committee	10,655	For

Independent Expenditures Sorted by Candidate 2007/2008

(Jim) Abeler Volunteer Committee

Conservation Minnesota Voter Fund	1,200	For
Education Minn PAC	400	For
HRCC	588	For
Minn AFL-CIO	523	For
Minn Nurses Assn Pol Comm (MNA-PC)	690	For
Total	3,401	
 Minneapolis Regional Labor Federation	 4,125	 Against
Total	4,125	

Education Minn PAC	99	For
Total	100	

Kooch Itasca Woods People for (Tom) Anzelc

Clean Water Action Voter Education Project	5	For
Education Minn PAC	91	For
Minn AFL-CIO	1	For
Total	97	

(Mark) Altenburg for 9A

Education Minn PAC	93	For
Minn AFL-CIO	1	For
Total	94	

(Joe) Atkins for State Representative

Clean Water Action Voter Education Project	29	For
Education Minn PAC	94	For
Minn AFL-CIO	1	For
Total	124	

Friends of Bruce Anderson

6th Congressional District RPM	1,300	For
HRCC	172	For
MCCL State Pac	110	For
Total	1,582	

(Jim) Bakula for Representative 19A

19th Senate District DFL	6,958	For
Education Minn PAC	108	For
Minn AFL-CIO	1	For
Total	7,067	

19th Senate District DFL	1,361	Against
Total	1,361	

(David) Balcom for House

HRCC	588	For
Total	588	

(Diane) Anderson Volunteer Committee

Coalition of MN Businesses PAC	20,920	For
HRCC	27,501	For
MCCL State Pac	121	For
Republican Party of Minn	45,176	For
Total	93,718	

Grace Baltich Volunteer Committee

Education Minn PAC	117	For
Minn AFL-CIO	1	For
Total	118	

DFL House Caucus	234	Against
Minn DFL State Central Committee	21,526	Against
Total	21,760	

(Michael) Beard Volunteer Committee

HRCC	111	For
MCCL State Pac	770	For
Total	881	

(Paul) Anderson For 13A

HRCC	331	For
NFIB/MN Save Americas Free Enterprise Trust	232	For
Total	563	

(Joshua) Behling for State Rep

6th Congressional District RPM	700	For
HRCC	326	For
Total	1,026	

(Sarah) Anderson Volunteer Committee

Coalition of MN Businesses PAC	23,088	For
HRCC	41,077	For
Republican Party of Minn	13,142	For
Total	77,307	

(John) Benson Volunteer Committee

Clean Water Action Voter Education Project	166	For
Conservation Minnesota Voter Fund	4,330	For
Education Minn PAC	1,274	For
Minn AFL-CIO	1	For
Minn DFL State Central Committee	13,046	For
Total	18,817	

Steve Andrews For Mn House

Education Minn PAC	403	For
Minn AFL-CIO	1	For
Total	404	

(Lee) Bernick Volunteer Committee

Republican Party of Minn	3,068	For
Total	3,068	

Eric Angvall for State Representative

Clean Water Action Voter Education Project	1	For
--	---	-----

Independent Expenditures Sorted by Candidate 2007/2008

		Minn AFL-CIO	1 For
Karla Bigham for State Representative Committee		Total	3,330
Clean Water Action Voter Education Project	24 For		
Education Minn PAC	87 For		
Minn AFL-CIO	1 For		
	Total	112	
HRCC	1,112 Against		
	Total	1,112	
Friends of Austin Bleess			
Republican Party of Minn	162 For		
	Total	162	
The David Bly Campaign			
Clean Water Action Voter Education Project	249 For		
Education Minn PAC	12,741 For		
Minn AFL-CIO	121 For		
Minn DFL State Central Committee	34,857 For		
Planned Parenthood of Minn Pol Action Fund	8,038 For		
Take Action PAC	422 For		
	Total	56,428	
Freedom Club State PAC	12,033 Against		
	Total	12,033	
Citizens for Lee Bohlsen			
6th Congressional District RPM	5,463 For		
56th Senate District RPM	1,099 For		
Coalition of MN Businesses PAC	21,625 For		
HRCC	1,384 For		
MCCL State Pac	689 For		
Republican Party of Minn	52,548 For		
	Total	82,808	
DFL House Caucus	3,559 Against		
Minn DFL State Central Committee	27,552 Against		
	Total	31,111	
Committee to Elect Gail Chang Bohr			
NRA Political Victory Fund	1,313 For		
	Total	1,313	
Volunteers for (John) Branstad			
Education Minn PAC	96 For		
Faribault County DFL	212 For		
Minn AFL-CIO	1,633 For		
Minn DFL State Central Committee	1,549 For		
Rural Minn Preservation	2,848 For		
	Total	6,338	
(Chris) Brazelton for House			
19th Senate District DFL	3,208 For		
Clean Water Action Voter Education Project	16 For		
Education Minn PAC	105 For		
(Michael) Bredeck for Representative Committee			
Education Minn PAC	948 For		
HRCC	23,248 For		
Lac qui Parle County RPM	5,238 For		
MCCL State Pac	1,928 For		
NFIB/MN Save Americas Free Enterprise Trust	190 For		
Republican Party of Minn	30,412 For		
	Total	61,964	
Minn DFL State Central Committee		21,804 Against	
	Total	21,804	
Team Brod (Laura)			
HRCC	111 For		
MCCL State Pac	1,248 For		
	Total	1,359	
Robin Brown for MN			
Clean Water Action Voter Education Project	217 For		
Education Minn PAC	17,061 For		
Minn AFL-CIO	1,312 For		
Minn DFL State Central Committee	36,744 For		
	Total	55,334	
Freedom Club State PAC	8,141 Against		
	Total	8,141	
Sue Bruns for 35A			
35th Senate District DFL	5,217 For		
Education Minn PAC	101 For		
	Total	5,318	
(Yoman) Brunson for State Representative			
HRCC	287 For		
	Total	287	
(Kathy) Brynaert for State Representative			
Clean Water Action Voter Education Project	14 For		
Education Minn PAC	93 For		
Minn AFL-CIO	1 For		
	Total	108	
(Troy) Buchholz Volunteer Committee			
HRCC	588 For		
	Total	588	
Volunteers for Mark Buesgens			
HRCC	111 For		
MCCL State Pac	107 For		

Independent Expenditures Sorted by Candidate 2007/2008

	Total	218						1,267 For
				Education Minn PAC				1 For
				Minn AFL-CIO				
							Total	5,678
Citizens for Julie Bunn								
Clean Water Action Voter Education Project		278 For		Minn Chamber of Commerce Leadership Fd				11,558 Against
Conservation Minnesota Voter Fund		4,313 For					Total	11,558
DFL House Caucus		102 For						
Education Minn PAC		179 For						
Minn AFL-CIO		1,996 For		Lyndon R Carlson Campaign Committee				
Minn DFL State Central Committee		49,710 For		Clean Water Action Voter Education Project				12 For
Minn Nurses Assn Pol Comm (MNA-PC)		398 For		Education Minn PAC				535 For
Planned Parenthood of Minn Pol Action Fund		7,551 For		Minn AFL-CIO				1 For
		Total					Total	548
		64,527						
Freedom Club State PAC		6,991 Against		Citizens to Re-elect Judge Joseph Carter				
		Total		MWL Voter Outreach Political Fund				1,018 For
		6,991					Total	1,018
Ted Butler Volunteer Committee								
49th Senate District DFL		472 For		(Grant) Cermak for Change				
Clean Water Action Voter Education Project		32 For		HRCC				287 For
Education Minn PAC		111 For					Total	287
Minn AFL-CIO		2,398 For						
		Total						
		3,013		Committee to Elect Champion (Bobby Joe) for State Rep				
Minneapolis Regional Labor Federation		3,721 Against		Minn AFL-CIO				1 For
		Total		Minn Nurses Assn Pol Comm (MNA-PC)				192 For
		3,721					Total	193
Meg Bye Volunteer Committee								
Clean Water Action Voter Education Project		6 For		Vote Kate Christopher				
Crow Wing County DFL		107 For		Education Minn PAC				102 For
		Total		Minn AFL-CIO				1 For
		113					Total	103
Bruce Campbell State Rep 11A								
Minn AFL-CIO		1 For		Coalition of MN Businesses PAC				8,600 Against
Stevens County DFL		336 For		Jobs Political Fund				20,597 Against
		Total		Minnesota's Future				10,600 Against
		337					Total	39,797
Citizens for David Carlson								
HRCC		542 For		Jake Cimenski Campaign Committee				
		Total		HRCC				472 For
		542		MCCL State Pac				945 For
							Total	1,417
Citizens for John Carlson								
HRCC		25,319 For		DFL House Caucus				112 Against
Minn Chamber of Commerce Leadership Fd		25,410 For		Minn DFL State Central Committee				29,286 Against
NFIB/MN Save Americas Free Enterprise Trust		158 For					Total	29,398
Republican Party of Minn		21,040 For						
		Total		Karen Clark Election Committee				
		71,927		Clean Water Action Voter Education Project				6 For
DFL House Caucus		2,869 Against		Education Minn PAC				78 For
Minn DFL State Central Committee		29,595 Against		Minn AFL-CIO				1 For
		Total					Total	85
		32,464						
Lee Carlson for Representative								
Clean Water Action Voter Education Project		87 For		(Tarryl) Clark for Senate Volunteer Committee				
Conservation Minnesota Voter Fund		4,323 For		Minn AFL-CIO				75 For

Independent Expenditures Sorted by Candidate 2007/2008

	Total	<u>75</u>		DFL House Caucus		2,137	Against
					Total	<u>2,137</u>	
(Tony) Cornish for State Representative							
HRCC		694	For				
MCCL State Pac		119	For				
	Total	<u>813</u>					
Minn DFL State Central Committee		3,129	Against				
	Total	<u>3,129</u>					
Ray Cox for Senate				(Rolanda) DelaMartinez for State Representative			
Conservation Minnesota Voter Fund		9,830	For	Education Minn PAC		96	For
Republican Party of Minn		20,052	For	Minn AFL-CIO		1	For
Senate Victory Fund		4,528	For		Total	<u>97</u>	
	Total	<u>34,410</u>					
Ray Cox for State Representative				(Randy) Demmer Volunteer Committee			
Minn AFL-CIO		121	Against	HRCC		486	For
	Total	<u>121</u>			Total	<u>486</u>	
Kevin Dahle for Senate				(David) Detert Election Committee			
AFL-CIO Southeast Central Labor Council		3,215	For	Minn AFL-CIO		1	For
Education Minn PAC		4,012	For		Total	<u>1</u>	
Minn DFL State Central Committee		24,250	For				
NARAL Pro-Choice Minn Election Fund		8,337	For				
North Central States Carpenters PAC		121	For				
	Total	<u>39,935</u>					
People for (Gregory) Davids Committee				Jake Dettinger for State House Committee			
MCCL State Pac		1,836	For	HRCC		486	For
	Total	<u>1,836</u>			Total	<u>486</u>	
DFL House Caucus		340	Against				
Minn DFL State Central Committee		29,613	Against				
	Total	<u>29,953</u>					
(Laura) Davis for Edina Campaign Committee				(Bob) Dettmer Volunteer Committee			
Republican Party of Minn		3,799	For	HRCC		542	For
	Total	<u>3,799</u>		MCCL State Pac		104	For
Neighbors for Jim Davnie					Total	<u>646</u>	
Clean Water Action Voter Education Project		35	For				
Education Minn PAC		97	For				
Minn AFL-CIO		1	For				
	Total	<u>133</u>					
Friends of Matt Dean				David Dill for MN Dist 6A			
HRCC		29,894	For	Education Minn PAC		91	For
Jobs Political Fund		17,194	For	MCCL State Pac		938	For
MCCL State Pac		1,012	For	Minn AFL-CIO		1	For
Republican Party of Minn		8,541	For		Total	<u>1,030</u>	
	Total	<u>56,641</u>					
				(Denise) Dittrich Volunteer Committee			
				Clean Water Action Voter Education Project		59	For
				Education Minn PAC		106	For
				Minn AFL-CIO		1	For
					Total	<u>166</u>	
				Friends of Emory Dively			
				64B House District RPM		1,079	For
				HRCC		542	For
					Total	<u>1,621</u>	
				(Connie) Doepke Volunteer Committee			
				HRCC		424	For
					Total	<u>424</u>	
				Friends of (Augustine) Dominguez Committee			
				Education Minn PAC		47	For
					Total	<u>47</u>	

Independent Expenditures Sorted by Candidate 2007/2008

Joanne Dorsher for House Representative

Clean Water Action Voter Education Project	13	For
Education Minn PAC	102	For
Minn AFL-CIO	1	For
Total	116	

Committee to Elect Al Doty

AFSCME Minn PEOPLE Committee Council 5 P	3,054	For
Crow Wing County DFL	107	For
DFL House Caucus	49,221	For
Education Minn PAC	10,484	For
Minn AFL-CIO	1,737	For
Minn DFL State Central Committee	50,388	For
Rural Minn Preservation	1,493	For
Total	116,484	

Freedom Club State PAC	8,191	Against
Total	8,191	

(Keith) Downey for House - 41A

HRCC	252	For
Republican Party of Minn	9,687	For
Total	9,939	

DFL House Caucus	282	Against
Minn DFL State Central Committee	15,728	Against
Total	16,010	

(Steve) Drazkowski Volunteer Committee 28B

HRCC	22,998	For
MCCL State Pac	134	For
Senate Victory Fund	3,286	For
Total	26,418	

DFL House Caucus	10,031	Against
Total	10,031	

(Rob) Eastlund Volunteer Committee

Coalition of MN Businesses PAC	23,583	For
HRCC	19,178	For
MCCL State Pac	845	For
Republican Party of Minn	4,693	For
Total	48,299	

Volunteers for (Bernhard) Eken

Education Minn PAC	93	For
Minn AFL-CIO	1	For
Total	94	

(Thomas) Emmer for State Representative

HRCC	287	For
MCCL State Pac	159	For
Total	446	

19th Senate District DFL	1,044	Against
--------------------------	-------	---------

Ron Erhardt Volunteer Committee

Clean Water Action Voter Education Project	437	For
Conservation Minnesota Voter Fund	4,321	For
Edinans for Erhardt	39,682	For
Minn AFL-CIO	1	For
Minn Nurses Assn Pol Comm (MNA-PC)	489	For
Minn Seasonal Recreational Property Owners PA	621	For
NARAL Pro-Choice Minn Election Fund	1,587	For
Planned Parenthood of Minn Pol Action Fund	500	For
Total	47,638	

Committee for (Sondra) Erickson

6th Congressional District RPM	700	For
HRCC	13,649	For
MCCL State Pac	1,120	For
NFIB/MN Save Americas Free Enterprise Trust	110	For
Republican Party of Minn	12,190	For
Total	27,769	

DFL House Caucus	1,709	Against
Putting Minnesota First	3,138	Against
Total	4,847	

Andrew Falk for State Representative

Clean Water Action Voter Education Project	6	For
Conservation Minnesota Voter Fund	4,234	For
DFL House Caucus	18,824	For
Minn AFL-CIO	815	For
Minn DFL State Central Committee	44,702	For
Rural Minn Preservation	2,265	For
Total	70,846	

Clint Faust for State Rep

DFL House Caucus	14,805	For
Minn AFL-CIO	1	For
Total	14,806	

Coalition of MN Businesses PAC	14,218	Against
Total	14,218	

Tim Faust for MN House

Conservation Minnesota Voter Fund	4,341	For
Education Minn PAC	1,715	For
Mah Mah Wi No Min Fund I	520	For
Minn AFL-CIO	1,656	For
Minn DFL State Central Committee	35,078	For
Rural Minn Preservation	2,163	For
Total	45,473	

East Central Taxpayers	3,188	Against
Freedom Club State PAC	7,623	Against
Total	10,811	

Independent Expenditures Sorted by Candidate 2007/2008

(Margaret) Ferber Volunteer Committee

HRCC 542 For
Total 542

Sierra Club Political Committee 3,698 For
 St Paul Area Chamber of Commerce PAC 11 For
Total 69,816

Ed Field for State House

HRCC 252 For
Total 252

Freedom Club State PAC 10,977 Against
Total 10,977

(Del Ray) Flom Volunteer Committee

DFL House Caucus 7,203 Against
Total 7,203

(Patrick) Garofalo Volunteer Committee

HRCC 1,196 For
 MCCL State Pac 135 For
Total 1,331

(Lisa) Fobbe for Senate 16

Education Minn PAC 344 For
 Mah Mah Wi No Min Fund I 520 For
 Minn AFL-CIO 1 For
 Minn DFL State Central Committee 16,803 For
Total 17,668

Minnesotans for Justice (Lorie) Gildea

MCCL State Pac 1,886 For
Total 1,886

Senate Victory Fund 8,528 Against
Total 8,528

(Joe) Gimse for Senate

MCCL State Pac 393 For
Total 393

Irene Folstrom for House Campaign Committee

Minn DFL State Central Committee 6,120 For
Total 6,120

Friends of Jim Godfrey

Clean Water Action Voter Education Project 28 For
 Education Minn PAC 1,160 For
 Isanti County DFL 515 For
 Minn AFL-CIO 2,030 For
Total 3,733

Friends for Eric Franzen

HRCC 424 For
Total 424

Coalition of MN Businesses PAC 14,317 Against
Total 14,317

Friends of (Mike) Freiberg

Minn DFL State Central Committee 6,115 For
Total 6,115

(Steve) Gottwalt for State Representative

6th Congressional District RPM 700 For
 HRCC 326 For
 MCCL State Pac 126 For
Total 1,152

(Patti) Fritz Volunteer Committee

Clean Water Action Voter Education Project 309 For
 DFL House Caucus 13,744 For
 Education Minn PAC 1,278 For
 MCCL State Pac 953 For
 Minn AFL-CIO 407 For
 Minn DFL State Central Committee 36,741 For
 Minn Nurses Assn Pol Comm (MNA-PC) 358 For
 Rural Minn Preservation 1,713 For
Total 55,503

DFL House Caucus 485 Against
 Minn DFL State Central Committee 842 Against
Total 1,327

Stephen (Steve) Green

HRCC 384 For
Total 384

Paul Gardner for Minn House

Clean Water Action Voter Education Project 632 For
 Conservation Minnesota Voter Fund 4,341 For
 Education Minn PAC 1,467 For
 Minn AFL-CIO 1,442 For
 Minn DFL State Central Committee 57,408 For
 Minn Nurses Assn Pol Comm (MNA-PC) 384 For
 NARAL Pro-Choice Minn Election Fund 433 For

Mindy Greiling Volunteer Committee

Clean Water Action Voter Education Project 38 For
 Education Minn PAC 93 For
 Minn AFL-CIO 1 For
Total 132

Harry Grigsby for MN House

SEIU Minn State Council Political Fund 273 For

Independent Expenditures Sorted by Candidate 2007/2008

	Total	273			
			Education Minn PAC	168	For
			Minn AFL-CIO	1	For
	Total	174			
(Lori) Grivna Volunteer Committee					
HRCC		588	For		
	Total	588			
DFL House Caucus		110	Against		
Minn DFL State Central Committee		29,304	Against		
	Total	29,414			
			(Alice) Hausman Volunteer Committee		
			Clean Water Action Voter Education Project	27	For
			Education Minn PAC	96	For
			Minn AFL-CIO	1	For
			St Paul Area Chamber of Commerce PAC	11	For
	Total	135			
(Jeffrey) Gunness for House					
HRCC		252	For		
	Total	252			
			Larry Haws Campaign		
			Clean Water Action Voter Education Project	7	For
			Education Minn PAC	93	For
			Minn AFL-CIO	1	For
	Total	101			
Volunteers for (Robert) Gunther					
MCCL State Pac		120	For		
	Total	120			
			(Jeffrey) Hayden for 61B		
			Education Minn PAC	86	For
			Minn AFL-CIO	1	For
	Total	87			
(Tom) Hackbarth Volunteer Committee					
6th Congressional District RPM		700	For		
HRCC		588	For		
MCCL State Pac		130	For		
	Total	1,418			
			Gilbert Higuera for House 66A		
			HRCC	542	For
			Minnesotans for Limited Government	1,006	For
	Total	1,548			
Volunteers for Rod Hamilton					
Education Minn PAC		95	For		
MCCL State Pac		118	For		
Road PAC of Minn		5,341	For		
	Total	5,554			
			Debra Hilstrom Volunteer Committee		
			Clean Water Action Voter Education Project	6	For
			Education Minn PAC	94	For
			Minn AFL-CIO	1	For
	Total	101			
Volunteers for Shawn Hamilton					
Clean Water Action Voter Education Project		47	For		
Education Minn PAC		1,031	For		
IBEW Local 292 Political Education Fund		426	For		
Minn AFL-CIO		2,122	For		
Minn DFL State Central Committee		13,754	For		
Minn Nurses Assn Pol Comm (MNA-PC)		408	For		
Putting Minnesota First		17,260	For		
Take Action PAC		7,142	For		
	Total	42,190			
			(Bill) Hilty Volunteer Committee		
			Clean Water Action Voter Education Project	6	For
			Education Minn PAC	89	For
			Mah Mah Wi No Min Fund I	520	For
			Minn AFL-CIO	1	For
	Total	616			
			Elect (Mary) Holberg Committee		
HRCC		1,015	Against		
Minneapolis Regional Labor Federation		4,895	Against		
Republican Party of Minn		1,680	Against		
	Total	7,590			
			Citizens to Elect Paul Holmgren		
			HRCC	542	For
	Total	542			
Dale Hansen for MN House					
Faribault County DFL		212	For		
Minn AFL-CIO		1	For		
	Total	213			
			Joe Hoppe Volunteer Committee		
			HRCC	252	For
	Total	252			
People for (Rick) Hansen					
Clean Water Action Voter Education Project		5	For		

Independent Expenditures Sorted by Candidate 2007/2008

		Total	46,413		
(Frank) Hornstein Volunteer Committee					
Clean Water Action Voter Education Project	34	For			
Education Minn PAC	99	For			
Minn AFL-CIO	1	For			
Total	134				
Melissa Hortman Campaign Committee					
Clean Water Action Voter Education Project	331	For			
Conservation Minnesota Voter Fund	4,319	For			
Education Minn PAC	165	For			
Minn AFL-CIO	1	For			
Total	4,816				
Local Action Political Action Committee	29,591	Against			
Minneapolis Regional Labor Federation	1,050	Against			
Total	30,641				
(Larry) Hosch for 14B House					
14th Senate District DFL	635	For			
Education Minn PAC	102	For			
MCCL State Pac	1,267	For			
Minn AFL-CIO	1	For			
Total	2,005				
(Ole) Hovde for House 59B					
HRCC	287	For			
Total	287				
(Larry) Howes Volunteer Committee					
Education Minn PAC	113	For			
HRCC	384	For			
MCCL State Pac	135	For			
Total	632				
Tom Huntley Volunteer Committee					
Education Minn PAC	101	For			
Minn AFL-CIO	1	For			
Total	102				
Jackson (Gail) Volunteer Committee					
Clean Water Action Voter Education Project	5	For			
Mah Mah Wi No Min Fund I	520	For			
Total	525				
Gail Kulick Jackson Volunteer Committee					
Clean Water Action Voter Education Project	5	For			
DFL House Caucus	9,155	For			
Education Minn PAC	2,220	For			
Minn AFL-CIO	1	For			
Minn DFL State Central Committee	7,669	For			
Putting Minnesota First	17,819	For			
Take Action PAC	9,544	For			
Elect Rob Jacobs Committee					
Education Minn PAC	112	For			
Minn AFL-CIO	1	For			
Total	113				
Christine Jacobson for House 55A					
HRCC	542	For			
NRA Political Victory Fund	217	For			
Total	759				
Jim Jensen for State Representative					
Education Minn PAC	104	For			
Minn AFL-CIO	1	For			
Total	105				
Jason Johnson for House Committee					
HRCC	486	For			
Total	486				
Jeff Johnson for State Senate					
Republican Party of Minn	3,873	For			
Total	3,873				
(Julie) Johnson Volunteer Committee					
HRCC	657	For			
Total	657				
Volunteers for (Sheldon) Johnson					
Clean Water Action Voter Education Project	14	For			
Education Minn PAC	82	For			
Minn AFL-CIO	1	For			
Total	97				
Todd Johnson Volunteer Committee					
HRCC	835	For			
Total	835				
Citizens to Elect Al Juhnke					
Education Minn PAC	98	For			
Minn AFL-CIO	1	For			
Total	99				
Volunteers for (Sheldon) Johnson					
Minn DFL State Central Committee	7,725	Against			
Total	7,725				

Independent Expenditures Sorted by Candidate 2007/2008

People for Bill Jungbauer

HRCC	653	For
Minnesotans for Limited Government	1,006	For
Total	1,659	

Citizens for Brad Kadue

HRCC	424	For
Total	424	

Volunteers for Phyllis Kahn

Clean Water Action Voter Education Project	15	For
Education Minn PAC	78	For
Minn AFL-CIO	1	For
Total	94	

(Jeremy) Kalin for House

AFSCME Minn PEOPLE Committee Council 5 P	2,915	For
Clean Water Action Voter Education Project	266	For
Conservation Minnesota Voter Fund	4,303	For
DFL House Caucus	4,278	For
Education Minn PAC	3,056	For
Minn AFL-CIO	2,194	For
Minn DFL State Central Committee	49,775	For
Minn Nurses Assn Pol Comm (MNA-PC)	390	For
Putting Minnesota First	9,546	For
Take Action PAC	10,001	For
Total	86,724	

Coalition of MN Businesses PAC	14,484	Against
Freedom Club State PAC	12,846	Against
Total	27,330	

Kim Kang for Minnesota House

Clean Water Action Voter Education Project	24	For
Education Minn PAC	89	For
Minn AFL-CIO	1	For
NARAL Pro-Choice Minn Election Fund	721	For
Total	835	

(John) Kappler for the House

HRCC	657	For
Republican Party of Minn	16,275	For
Total	16,932	

Minn DFL State Central Committee	21,584	Against
Total	21,584	

(Kory) Kath for Representative

Education Minn PAC	119	For
Minn AFL-CIO	1,800	For
Total	1,919	

(Kenneth) Kelash for Senate

Education Minn PAC	258	For
--------------------	-----	-----

Minn AFL-CIO

1 For

Total 259

(Margaret Anderson) Kelliher Volunteer Committee

Clean Water Action Voter Education Project	15	For
Education Minn PAC	85	For
Minn AFL-CIO	1	For

Total 101

(Tim) Kelly for House

Coalition of MN Businesses PAC	16,240	For
HRCC	10,334	For
MABC PAC	10,000	For
MCCL State Pac	905	For
NFIB/MN Save Americas Free Enterprise Trust	141	For
Republican Party of Minn	39,405	For

Total 77,025

DFL House Caucus	103	Against
Minn DFL State Central Committee	31,089	Against

Total 31,192

(Lonn) Kiel Volunteer Committee

HRCC	516	For
------	-----	-----

Total 516

Mary Kiffmeyer for Representative

HRCC	614	For
------	-----	-----

Total 614

DFL House Caucus	5,658	Against
------------------	-------	---------

Total 5,658

(David) Kircher for Representative

Douglas County RPM	827	For
Grant County RPM	1,946	For
HRCC	7,377	For
Republican Party of Minn	33,708	For

Total 43,858

Friends of Chris Knopf

53rd Senate District DFL	533	For
Clean Water Action Voter Education Project	409	For
Conservation Minnesota Voter Fund	4,335	For
Minn AFL-CIO	1	For

Total 5,278

People for (Katherine) Knuth Committee

Clean Water Action Voter Education Project	207	For
Conservation Minnesota Voter Fund	4,284	For
DFL House Caucus	110	For
Education Minn PAC	1,230	For
Minn AFL-CIO	1	For
Minn DFL State Central Committee	34,428	For

Independent Expenditures Sorted by Candidate 2007/2008

	Total	<u>40,260</u>		Minn AFL-CIO		1 For
					Total	<u>113</u>
(Lyle) Koenen Volunteer Committee						
Education Minn PAC		90 For		Citizens for (Mark) Laliberte		
MCCL State Pac		1,318 For		HRCC		1,459 For
Minn AFL-CIO		1 For		MCCL State Pac		128 For
	Total	<u>1,409</u>			Total	<u>1,587</u>
(Paul) Kohls Volunteer Committee						
HRCC		535 For		(Morrie) Lanning for State Representative		
MCCL State Pac		166 For		Minn Seasonal Recreational Property Owners PA		636 For
	Total	<u>701</u>			Total	<u>636</u>
Alison Krueger For Senate						
Senate Victory Fund		19,719 For		(Erik) Larsen for House 27A		
	Total	<u>19,719</u>		HRCC		486 For
				MCCL State Pac		125 For
Minn DFL State Central Committee		29,608 Against			Total	<u>611</u>
	Total	<u>29,608</u>		Minn DFL State Central Committee		15,678 Against
					Total	<u>15,678</u>
(Marcia) Krueger Volunteer Committee						
Clean Water Action Voter Education Project		13 For		Sharon Lawrence for State Representative		
Education Minn PAC		54 For		Clean Water Action Voter Education Project		12 For
Minn AFL-CIO		1 For		Education Minn PAC		114 For
	Total	<u>68</u>		Minn AFL-CIO		1 For
					Total	<u>127</u>
(Allen) Kruse for Minnesota House 21A						
Minn AFL-CIO		1 For		Citizens for Tracy Leahy		
	Total	<u>1</u>		HRCC		252 For
					Total	<u>252</u>
Committee to Elect Bill Kuisle						
HRCC		8,224 For		Neighbors for Colin Lee		
MCCL State Pac		1,218 For		Clean Water Action Voter Education Project		42 For
Republican Party of Minn		54,147 For			Total	<u>42</u>
	Total	<u>63,589</u>				
DFL House Caucus		13,169 Against		Mike LeMieur Volunteer Committee		
Minn DFL State Central Committee		29,534 Against		HRCC		26,761 For
	Total	<u>42,703</u>		Republican Party of Minn		32,932 For
					Total	<u>59,693</u>
(Thomas) Kuntz Campaign Committee						
HRCC		1,774 For		DFL House Caucus		238 Against
MCCL State Pac		108 For		Minn DFL State Central Committee		29,648 Against
	Total	<u>1,882</u>			Total	<u>29,886</u>
(Dave) Laidig for House						
Education Minn PAC		129 For		(Ann) Lenczewski Volunteer Committee		
	Total	<u>129</u>		Clean Water Action Voter Education Project		30 For
				Education Minn PAC		89 For
				Minn AFL-CIO		1 For
					Total	<u>120</u>
(Carolyn) Laine for State Representative						
Clean Water Action Voter Education Project		18 For		John Lesch for State Representative		
Education Minn PAC		94 For		Clean Water Action Voter Education Project		9 For
				Education Minn PAC		81 For

Independent Expenditures Sorted by Candidate 2007/2008

<p>Minn AFL-CIO</p> <p style="text-align: right;">1 For</p> <p style="text-align: right;">Total 91</p> <p>(Tina) Liebling for State House</p> <p>Clean Water Action Voter Education Project 18 For</p> <p>Education Minn PAC 754 For</p> <p>Minn AFL-CIO 1 For</p> <p>Minn Nurses Assn Pol Comm (MNA-PC) 420 For</p> <p style="text-align: right;">Total 1,193</p> <p>(Bernard) Lieder Volunteer Committee</p> <p>Clean Water Action Voter Education Project 6 For</p> <p>Education Minn PAC 183 For</p> <p>Minn AFL-CIO 1 For</p> <p>Minn DFL State Central Committee 21,531 For</p> <p style="text-align: right;">Total 21,721</p> <p>(Steven) Lillestol Volunteer Committee</p> <p>HRCC 11,825 For</p> <p>Republican Party of Minn 37,220 For</p> <p style="text-align: right;">Total 49,045</p> <p>Minn DFL State Central Committee 21,855 Against</p> <p style="text-align: right;">Total 21,855</p> <p>Leon Lillie for House</p> <p>Clean Water Action Voter Education Project 36 For</p> <p>Education Minn PAC 87 For</p> <p>Minn AFL-CIO 947 For</p> <p>Minn Nurses Assn Pol Comm (MNA-PC) 218 For</p> <p>St Paul Area Chamber of Commerce PAC 11 For</p> <p style="text-align: right;">Total 1,299</p> <p>Kirsten Lindberg Volunteer Committee</p> <p>HRCC 252 For</p> <p style="text-align: right;">Total 252</p> <p>(Doug) Lindgren Volunteer Committee</p> <p>HRCC 1,440 For</p> <p>NRA Political Victory Fund 501 For</p> <p style="text-align: right;">Total 1,941</p> <p>DFL House Caucus 18,150 Against</p> <p style="text-align: right;">Total 18,150</p> <p>Committee to Elect Judy Lindsay</p> <p>HRCC 1,350 For</p> <p>Republican Party of Minn 9,784 For</p> <p style="text-align: right;">Total 11,134</p> <p>DFL House Caucus 164 Against</p> <p>Minn DFL State Central Committee 37,036 Against</p> <p style="text-align: right;">Total 37,200</p>	<p>(Diane) Loeffler for the Legislature</p> <p>Clean Water Action Voter Education Project 28 For</p> <p>Education Minn PAC 88 For</p> <p>Minn AFL-CIO 1 For</p> <p style="text-align: right;">Total 117</p> <p>Friends of Kathy Lohmer</p> <p>6th Congressional District RPM 6,533 For</p> <p>56th Senate District RPM 1,099 For</p> <p>HRCC 1,907 For</p> <p>MCCL State Pac 730 For</p> <p>Republican Party of Minn 36,566 For</p> <p style="text-align: right;">Total 46,835</p> <p>Minn DFL State Central Committee 27,522 Against</p> <p style="text-align: right;">Total 27,522</p> <p>(Jenifer) Loon Volunteer Committee</p> <p>Conservation Minnesota Voter Fund 4,341 For</p> <p>HRCC 252 For</p> <p style="text-align: right;">Total 4,593</p> <p>(Gene) Lotts Volunteer Committee</p> <p>HRCC 115 For</p> <p style="text-align: right;">Total 115</p> <p>(Otto) Luknic Volunteer Committee</p> <p>Minn DFL State Central Committee 29,441 Against</p> <p style="text-align: right;">Total 29,441</p> <p>Friends of Tara Mack</p> <p>HRCC 13,832 For</p> <p>Jobs Political Fund 15,326 For</p> <p>MCCL State Pac 721 For</p> <p>Republican Party of Minn 11,504 For</p> <p style="text-align: right;">Total 41,383</p> <p>DFL House Caucus 199 Against</p> <p>Minn DFL State Central Committee 29,277 Against</p> <p style="text-align: right;">Total 29,476</p> <p>Committee for Shelley Madore</p> <p>AFSCME Minn PEOPLE Committee Council 5 P 4,075 For</p> <p>Clean Water Action Voter Education Project 1,512 For</p> <p>Conservation Minnesota Voter Fund 4,323 For</p> <p>DFL House Caucus 2,874 For</p> <p>Education Minn PAC 16,629 For</p> <p>Minn AFL-CIO 1,768 For</p> <p>Minn DFL State Central Committee 50,038 For</p> <p>Minn Nurses Assn Pol Comm (MNA-PC) 390 For</p> <p>Putting Minnesota First 2,059 For</p> <p>Take Action PAC 9,259 For</p> <p style="text-align: right;">Total 92,927</p>
--	---

Independent Expenditures Sorted by Candidate 2007/2008

Freedom Club State PAC	12,755	Against	HRCC		252	For
Jobs Political Fund	26,992	Against				
				Total	252	
Total	39,747					
Doug Magnus Campaign						
MCCL State Pac	155	For				
Pipestone County RPM	625	For				
				Total	319	
Total	780					
22nd Senate District DFL	140	Against				
				Total	140	
Total	140					
(Tim) Mahoney for House						
Education Minn PAC	82	For				
Minn AFL-CIO	1	For				
				Total	83	
Total	83					
Neighbors for (Carlos) Mariani Committee						
Clean Water Action Voter Education Project	12	For				
Minn AFL-CIO	1	For				
				Total	13	
Total	13					
(Paul) Marquart Volunteer Committee						
Education Minn PAC	97	For				
MCCL State Pac	1,157	For				
Minn AFL-CIO	1	For				
				Total	1,255	
Total	1,255					
Citizens for (Adam) Martin Committee						
HRCC	252	For				
				Total	252	
Total	252					
(Sandra) Masin Campaign Committee						
38th Senate District DFL	167	For				
AFSCME Minn PEOPLE Committee Council 5 P	5,101	For				
Clean Water Action Voter Education Project	280	For				
DFL House Caucus	2,421	For				
Education Minn PAC	1,406	For				
Minn AFL-CIO	1,879	For				
Minn DFL State Central Committee	57,964	For				
Planned Parenthood of Minn Pol Action Fund	10,364	For				
Putting Minnesota First	2,059	For				
Sierra Club Political Committee	5,216	For				
St Paul Trades & Labor Assembly PAC	107	For				
Take Action PAC	10,655	For				
				Total	97,619	
Total	97,619					
38th Senate District RPM	4,500	Against				
Coalition of MN Businesses PAC	12,938	Against				
Freedom Club State PAC	11,902	Against				
Minnesota's Future	10,520	Against				
				Total	39,860	
Total	39,860					
Mike McCarvel Volunteer Committee						
22nd Senate District DFL					318	For
Minn AFL-CIO					1	For
				Total	319	
Total						
(Carol) McFarlane Volunteer Committee						
HRCC					657	For
St Paul Area Chamber of Commerce PAC					11	For
				Total	668	
Total						
Citizens for Denny McNamara						
HRCC					542	For
				Total	542	
Total						
David McNutt for MN House						
HRCC					542	For
				Total	542	
Total						
Felix (Montez) For House						
HRCC					115	For
				Total	115	
Total						
Committee to Elect Jeremy N Morgan						
Clean Water Action Voter Education Project					3	For
				Total	3	
Total						
Volunteers for (Will) Morgan						
Clean Water Action Voter Education Project					256	For
DFL House Caucus					138	For
Education Minn PAC					16,667	For
Minn AFL-CIO					1,541	For
Minn DFL State Central Committee					26,857	For
Minn Nurses Assn Pol Comm (MNA-PC)					383	For
				Total	45,842	
Total						
(Terry) Morrison for House						
Clean Water Action Voter Education Project					18	For
				Total	18	
Total						
Terry Morrow Campaign Committee						
Clean Water Action Voter Education Project					22	For
Education Minn PAC					1,091	For
Minn AFL-CIO					1,455	For
Minn DFL State Central Committee					8,961	For
				Total	11,529	
Total						
(Joe) Mullery Volunteer Committee						
Clean Water Action Voter Education Project					8	For

Friends of Shari May

Independent Expenditures Sorted by Candidate 2007/2008

<p>Education Minn PAC 86 For</p> <p>Minn AFL-CIO 536 For</p> <p>TRIAL-PAC 1,251 For</p> <p style="text-align: right;">Total 1,881</p>		<p>Minn AFL-CIO 1 For</p> <p style="text-align: right;">Total 98</p>
<p>Volunteers for (Mark) Murdock</p> <p>HRCC 1,276 For</p> <p>MCCL State Pac 112 For</p> <p style="text-align: right;">Total 1,388</p>		<p>Karen Nolte for State Representative Campaign Committee</p> <p>45th Senate District RPM 1,146 For</p> <p>HRCC 287 For</p> <p style="text-align: right;">Total 1,433</p>
<p>Neighbors for (Erin) Murphy</p> <p>Clean Water Action Voter Education Project 35 For</p> <p>Education Minn PAC 95 For</p> <p>Minn AFL-CIO 1 For</p> <p style="text-align: right;">Total 131</p>		<p>Volunteers for (Larry) Nornes</p> <p>MCCL State Pac 110 For</p> <p style="text-align: right;">Total 110</p>
<p>Citizens for (Lisa) Murphy</p> <p>HRCC 542 For</p> <p style="text-align: right;">Total 542</p>		<p>(Kimberly) Norton for MN House Campaign Committee</p> <p>Clean Water Action Voter Education Project 86 For</p> <p>Minn DFL State Central Committee 13,272 For</p> <p>Sierra Club Political Committee 3,388 For</p> <p style="text-align: right;">Total 16,746</p>
<p>Mary Murphy Volunteer Committee</p> <p>Clean Water Action Voter Education Project 13 For</p> <p>Education Minn PAC 96 For</p> <p>Minn AFL-CIO 1 For</p> <p style="text-align: right;">Total 110</p>		<p>(Michael) Obermueller for Minnesotans</p> <p>38th Senate District DFL 112 For</p> <p>AFSCME Minn PEOPLE Committee Council 5 P 3,828 For</p> <p>Clean Water Action Voter Education Project 514 For</p> <p>Conservation Minnesota Voter Fund 4,341 For</p> <p>DFL House Caucus 2,720 For</p> <p>Education Minn PAC 1,003 For</p> <p>Minn AFL-CIO 319 For</p> <p>Minn DFL State Central Committee 21,263 For</p> <p>Minn Nurses Assn Pol Comm (MNA-PC) 379 For</p> <p>Putting Minnesota First 7,448 For</p> <p>Sierra Club Political Committee 2,645 For</p> <p>St Paul Trades & Labor Assembly PAC 799 For</p> <p>Take Action PAC 4,905 For</p> <p style="text-align: right;">Total 50,276</p>
<p>Mike Nelson Volunteer Committee</p> <p>Clean Water Action Voter Education Project 6 For</p> <p>Education Minn PAC 87 For</p> <p>Minn AFL-CIO 1 For</p> <p style="text-align: right;">Total 94</p>		
<p>Jerry Newton Campaign Fund</p> <p>Clean Water Action Voter Education Project 169 For</p> <p style="text-align: right;">Total 169</p>		<p>(David) Olin Volunteer Committee</p> <p>DFL House Caucus 11,827 For</p> <p>Education Minn PAC 185 For</p> <p>MCCL State Pac 1,105 For</p> <p>Minn AFL-CIO 705 For</p> <p>Minn DFL State Central Committee 59,644 For</p> <p>Rural Minn Preservation 2,571 For</p> <p style="text-align: right;">Total 76,037</p>
<p>Jerry Newton Committee</p> <p>49th Senate District DFL 472 For</p> <p>AFSCME Minn PEOPLE Committee Council 5 P 3,831 For</p> <p>DFL House Caucus 2,532 For</p> <p>Education Minn PAC 16,524 For</p> <p>Minn AFL-CIO 1,798 For</p> <p>Minn DFL State Central Committee 36,717 For</p> <p>Minn Nurses Assn Pol Comm (MNA-PC) 395 For</p> <p>Putting Minnesota First 13,878 For</p> <p>Take Action PAC 10,655 For</p> <p style="text-align: right;">Total 86,802</p>		<p>Mark Olson for Senate Committee</p> <p>Senate Victory Fund 7,819 Against</p> <p style="text-align: right;">Total 7,819</p>
<p>Minneapolis Regional Labor Federation 4,442 Against</p> <p style="text-align: right;">Total 4,442</p>		<p>(Mary) Olson for Senate Committee</p> <p>Minn AFL-CIO 539 For</p> <p style="text-align: right;">Total 539</p>
<p>(Timothy) Nieminen for House</p> <p>Education Minn PAC 97 For</p>		<p>Tim Olson '08 Committee</p> <p>HRCC 115 For</p>

Independent Expenditures Sorted by Candidate 2007/2008

	Total		Total	
	115		105,769	
Mary Ellen Otremba Volunteer Committee				
11th Senate District DFL	104	For		
Clean Water Action Voter Education Project	6	For		
Education Minn PAC	114	For		
MCCL State Pac	1,410	For		
Minn AFL-CIO	1	For		
Total	1,635			
(Tim) Pawlenty for Governor Committee				
NRA Political Victory Fund	55,730	For		
Olmsted County RPM	575	For		
Republican Party of Minn	21,465	For		
Total	77,770			
(Michael) Paymar Volunteer Committee				
Clean Water Action Voter Education Project	12	For		
Education Minn PAC	98	For		
Minn AFL-CIO	1	For		
Total	111			
(Gene) Pelowski Volunteer Committee				
Education Minn PAC	100	For		
MCCL State Pac	957	For		
Minn AFL-CIO	1	For		
Total	1,058			
(Joyce) Peppin Volunteer Committee				
HRCC	287	For		
MCCL State Pac	838	For		
Total	1,125			
(Kurt) Perkins for the People				
HRCC	653	For		
Total	653			
(John) Persell for 4A				
Clean Water Action Voter Education Project	60	For		
Total	60			
Minn Chamber of Commerce Leadership Fd	19,500	Against		
Total	19,500			
Citizens for John Persell				
Beltrami County DFL	990	For		
Conservation Minnesota Voter Fund	4,280	For		
DFL House Caucus	58,008	For		
Education Minn PAC	1,241	For		
Minn AFL-CIO	1,336	For		
Minn DFL State Central Committee	36,939	For		
Rural Minn Preservation	2,975	For		
(Richard) Peterson Campaign Committee				
22nd Senate District DFL	547	For		
Minn AFL-CIO	1	For		
Total	548			
Sandra Peterson Campaign Committee				
Clean Water Action Voter Education Project	9	For		
Education Minn PAC	93	For		
Minn AFL-CIO	1	For		
Total	103			
Committee to Elect Linda Pfeilsticker				
AFL-CIO Southeast Central Labor Council	1,187	For		
AFSCME Minn PEOPLE Committee Council 5 P	8,998	For		
Clean Water Action Voter Education Project	223	For		
Conservation Minnesota Voter Fund	10,314	For		
Education Minn PAC	7,068	For		
International Union of Operating Engineers	6,049	For		
Minn AFL-CIO	1,881	For		
Minn DFL State Central Committee	37,395	For		
North Central States Carpenters PAC	54	For		
Putting Minnesota First	4,567	For		
Road PAC of Minn	17,794	For		
Rural Minn Preservation	3,806	For		
Total	99,336			
Michael Pitzel for House 55B				
Clean Water Action Voter Education Project	13	For		
Total	13			
Friends of Jerry Pitzrick				
Clean Water Action Voter Education Project	452	For		
Education Minn PAC	269	For		
Minn AFL-CIO	1	For		
Total	722			
(Jeanne) Poppe for the People Committee				
Education Minn PAC	128	For		
Minn AFL-CIO	1	For		
Total	129			
Gregg Prest Election Committee				
45th Senate District RPM	1,146	For		
HRCC	287	For		
Total	1,433			
Rene Ramirez for State House				
HRCC	252	For		
Total	252			

Independent Expenditures Sorted by Candidate 2007/2008

Evan Rapp Volunteer Committee

Education Minn PAC	98	For
Minn AFL-CIO	1	For
Total	99	

DFL House Caucus	2,760	For
Education Minn PAC	96	For
Minn AFL-CIO	1	For
Total	2,857	

Roger (Reinert) for Duluth Volunteer Committee

Conservation Minnesota Voter Fund	1,539	For
Education Minn PAC	37	For
Minn AFL-CIO	1	For
Total	1,577	

Tim Sanders Volunteer Committee

HRCC	2,096	For
MCCL State Pac	112	For
Republican Party of Minn	23,225	For
Total	25,433	
Minn DFL State Central Committee	14,003	Against
Total	14,003	

(Andrew) Reinhardt Volunteer Committee

HRCC	1,295	For
MCCL State Pac	113	For
Republican Party of Minn	9,484	For
Total	10,892	

Bev Scalze Volunteer Committee

Clean Water Action Voter Education Project	305	For
Education Minn PAC	94	For
Minn AFL-CIO	1	For
St Paul Area Chamber of Commerce PAC	11	For
Total	411	

Christian Rieck Campaign Committee

HRCC	653	For
Total	653	

Elect Jan Schneider

HRCC	252	For
Republican Party of Minn	21,481	For
Total	21,733	
DFL House Caucus	254	Against
Minn DFL State Central Committee	44,772	Against
Total	45,026	

Citizens for (Paul) Rosenthal

Bloomington for Rosenthal	1,042	For
DFL House Caucus	3,085	For
Education Minn PAC	91	For
Minn AFL-CIO	1	For
Minn DFL State Central Committee	21,234	For
NARAL Pro-Choice Minn Election Fund	866	For
Planned Parenthood of Minn Pol Action Fund	6,220	For
Take Action PAC	7,295	For
Total	39,834	

(Peggy Sue) Scott for Minnesota House

HRCC	472	For
MCCL State Pac	117	For
Total	589	

Tim Rud for State Representative

HRCC	583	For
Total	583	

Marty Seifert for State Representative

MCCL State Pac	121	For
Total	121	

Tom Rukavina Campaign Committee

Education Minn PAC	91	For
Minn AFL-CIO	1	For
Total	92	

Citizens for (Anthony) Sertich

Education Minn PAC	90	For
Minn AFL-CIO	1	For
Total	91	

Maria Ruud Volunteer Committee

Clean Water Action Voter Education Project	466	For
Conservation Minnesota Voter Fund	4,315	For
Education Minn PAC	94	For
Minn AFL-CIO	1	For
Minn Nurses Assn Pol Comm (MNA-PC)	407	For
Total	5,283	

Dan Severson for Representative

6th Congressional District RPM	700	For
HRCC	326	For
MCCL State Pac	1,161	For
NFIB/MN Save Americas Free Enterprise Trust	111	For
Total	2,298	

(Brita) Sailer for House 2B

HRCC	252	For
------	-----	-----

Independent Expenditures Sorted by Candidate 2007/2008

	Total	<u>252</u>		<u>7,652</u>	
			Republican Party of Minn		For
				Total	19,098
Campaign for Andrew Sheppard			DFL House Caucus	132	Against
HRCC		252	Minn DFL State Central Committee	29,422	Against
	Total	<u>252</u>		Total	29,554
(Ron) Shimanski Volunteer Committee			(Loren) Solberg Volunteer Committee		
MCCL State Pac		119	Education Minn PAC	98	For
	Total	<u>119</u>	Mah Mah Wi No Min Fund I	520	For
			Minn AFL-CIO	1	For
				Total	619
(Bruce) Shuck for House			Citizens for (Jim) Stauber in 14B		
DFL House Caucus		5,379	6th Congressional District RPM	700	For
Minn AFL-CIO		1	HRCC	657	For
Rural Minn Preservation		1,983		Total	1,357
	Total	<u>7,363</u>			
Citizens for (Tim) Siebsen			Citizens for (Kevin) Staunton		
Education Minn PAC		96	Education Minn PAC	91	For
Minn AFL-CIO		1	Minn DFL State Central Committee	6,029	For
	Total	<u>97</u>		Total	6,120
Citizens for (Steve) Simon			(Phillip) Sterner for House Election Committee		
Education Minn PAC		90	AFSCME Minn PEOPLE Committee Council 5 P	5,332	For
Minn AFL-CIO		1	Clean Water Action Voter Education Project	700	For
	Total	<u>91</u>	Conservation Minnesota Voter Fund	4,310	For
Robert Skillings Campaign Committee			DFL House Caucus	3,802	For
Education Minn PAC		93	Education Minn PAC	17,346	For
	Total	<u>93</u>	Minn AFL-CIO	462	For
(Nora) Slawik for State Representative			Minn DFL State Central Committee	29,377	For
Clean Water Action Voter Education Project		27	Minn Nurses Assn Pol Comm (MNA-PC)	376	For
Education Minn PAC		89	St Paul Trades & Labor Assembly PAC	623	For
Minn AFL-CIO		1		Total	62,328
St Paul Area Chamber of Commerce PAC		11	Volunteers for (Greg) Stumbo		
	Total	<u>128</u>	Education Minn PAC	93	For
(Linda) Slocum Volunteer Committee			Minn AFL-CIO	1,059	For
Clean Water Action Voter Education Project		317	Rural Minn Preservation	1,402	For
Education Minn PAC		155		Total	2,554
Minn AFL-CIO		1	Citizens for Marsha Swails		
	Total	<u>473</u>	Clean Water Action Voter Education Project	520	For
Steve Smith Volunteer Committee			DFL House Caucus	179	For
HRCC		424	Education Minn PAC	16,931	For
MCCL State Pac		111	Minn AFL-CIO	1,730	For
Minn AFL-CIO		1	Minn DFL State Central Committee	50,087	For
	Total	<u>536</u>	Minn Nurses Assn Pol Comm (MNA-PC)	394	For
Citizens for (Judith) Soderstrom			Planned Parenthood of Minn Pol Action Fund	6,759	For
HRCC		11,446		Total	76,600
			Coalition of MN Businesses PAC	13,201	Against
			Freedom Club State PAC	7,570	Against
				Total	20,771

Independent Expenditures Sorted by Candidate 2007/2008

(Donald) Swoboda Campaign

HRCC	331	For
Total	331	

Friends of Don Taylor

Coalition of MN Businesses PAC	24,420	For
HRCC	1,277	For
MCCL State Pac	873	For
Republican Party of Minn	10,409	For
Total	36,979	

DFL House Caucus	1,820	Against
Minn DFL State Central Committee	29,318	Against
Total	31,138	

Cy Thao Campaign Committee

Education Minn PAC	79	For
Minn AFL-CIO	1	For
Total	80	

Brian Thiel for MN House Committee

HRCC	486	For
Total	486	

(Paul) Thissen Volunteer Committee

Clean Water Action Voter Education Project	27	For
Education Minn PAC	175	For
Minn AFL-CIO	1	For
Total	203	

Citizens for Nicholas Thomley

Clean Water Action Voter Education Project	21	For
Total	21	

Friends of Tom Tillberry

Clean Water Action Voter Education Project	27	For
DFL House Caucus	2,781	For
Education Minn PAC	98	For
Minn AFL-CIO	1	For
Total	2,907	

Citizens for Truth and Light (Timothy Tingelstad)

MCCL State Pac	1,886	For
Total	1,886	

Committee to Elect Bev Topp

Clean Water Action Voter Education Project	81	For
Education Minn PAC	127	For
Minn AFL-CIO	1	For
Total	209	

Ken Tschumper for the Minnesota House

AFSCME Minn PEOPLE Committee Council 5 P	3,278	For
Alliance for a Better Minnesota Action Fund	20,007	For
Clean Water Action Voter Education Project	117	For
DFL House Caucus	28,050	For
Education Minn PAC	12,558	For
Fillmore County DFL	483	For
Minn AFL-CIO	1,102	For
Minn DFL State Central Committee	51,711	For
Minn Nurses Assn Pol Comm (MNA-PC)	353	For
Putting Minnesota First	1,901	For
Sierra Club Political Committee	4,127	For
Take Action PAC	6,277	For
Total	129,964	
NARAL Pro-Choice Minn Election Fund	2,885	Against
Total	2,885	

(Dean) Urdahl Volunteer Committee

Education Minn PAC	98	For
HRCC	331	For
MCCL State Pac	121	For
Total	550	

(Wes) Urevig Volunteer Committee

Minn AFL-CIO	75	For
Total	75	

(Timothy Utz) Campaign Committee for Constitutional Republicans

HRCC	588	For
Total	588	

Volunteers for (Rodney) Van Vleet

57th Senate District DFL	220	For
Minn AFL-CIO	1	For
Total	221	

Jean Wagenius Volunteer Committee

Clean Water Action Voter Education Project	18	For
Education Minn PAC	86	For
Minn AFL-CIO	1	For
Total	105	

Committee to Elect John Ward

Clean Water Action Voter Education Project	5	For
Conservation Minnesota Voter Fund	4,341	For
Crow Wing County DFL	107	For
DFL House Caucus	982	For
Education Minn PAC	1,593	For
MCCL State Pac	1,064	For
Minn AFL-CIO	1,543	For
Minn DFL State Central Committee	28,882	For
Minn Nurses Assn Pol Comm (MNA-PC)	391	For
Total	38,908	

Independent Expenditures Sorted by Candidate 2007/2008

		Freedom Club State PAC	7,776	Against
		Minnesota's Future	11,600	Against
Citizens to Elect Lynn Wardlow			Total	30,066
HRCC	9,600	For		
MCCL State Pac	813	For		
Republican Party of Minn	25,743	For		
	Total			
	36,156			
(Joel) Wellman for State Rep				
HRCC	542	For		
	Total			
	542			
Andy Welti for State Representative				
30th Senate District DFL	3,483	For		
DFL House Caucus	13,803	For		
Education Minn PAC	2,062	For		
Minn AFL-CIO	937	For		
Minn DFL State Central Committee	21,641	For		
Minn Nurses Assn Pol Comm (MNA-PC)	448	For		
Olmsted County DFL	12,942	For		
	Total			
	55,316			
Freedom Club State PAC		8,363	Against	
	Total			
	8,363			
(Torrey) Westrom for State Representative Committee				
Douglas County RPM	325	For		
MCCL State Pac	138	For		
	Total			
	463			
Supporters of Bonnie Wilhelm				
HRCC	331	For		
	Total			
	331			
Ryan Winkler Volunteer Committee				
Clean Water Action Voter Education Project	15	For		
Education Minn PAC	94	For		
Minn AFL-CIO	1	For		
	Total			
	110			
Committee to Elect (Sandra) Wollschlager				
AFSCME Minn PEOPLE Committee Council 5 P	4,762	For		
DFL House Caucus	49,548	For		
Education Minn PAC	1,073	For		
Minn AFL-CIO	1,802	For		
Minn DFL State Central Committee	48,438	For		
Planned Parenthood of Minn Pol Action Fund	2,270	For		
Rural Minn Preservation	1,246	For		
	Total			
	109,139			
Coalition of MN Businesses PAC		10,690	Against	

Independent Expenditures by Political Committees and Party Units

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Democratic Farm Labor Party	Ledger, Thomas E	600	International Union of Operating Engineers	500
1st Congressional District DFL	Markwardt, Mary	560	Sheet Metal Workers PAC 10	1,000
Blue Earth County DFL	720 Marshall, Ron E	1,000	St Paul Pipefitters Local 455 PAC	2,300
Freeborn County DFL	640 McAwley, Eileen E	1,200	St Paul Trades & Labor Assembly PAC	2,100
Minn DFL State Central Committee	625 Wolk, Jodi L	636	Teamsters Local 120 DRIVE	500
Mower County DFL	550 Communication Workers of America Local 7200	500	(Alice) Hausman Volunteer Committee	700
Nicollet County DFL	560 CWA Minnesota State Council	500	(Nora) Slawik for State Representative	500
Olmsted County DFL	2,010 IBEW Local 292 Political Education Fund	500	Eastiders for Mee (Moua)	675
Rock County DFL	620 IBEW Minn State Council PAC	500	Johnson (Joellen) Volunteer Committee	3,300
Steele County DFL	510 International Union of Operating Engineers	1,000	Neighbors for (Erin) Murphy	750
Winona County DFL	500 Mah Mah Wi No Min Fund I	1,500	Al Franken for Senate	1,000
Dayton, Mark B	500 Minneapolis Regional Labor Federation	2,000		41,041
Doran, Kelly J	500 SEIU Healthcare Minn (fka SEIU Local 113)	500	4th Senate District DFL	
Doran, Maria	500 Sheet Metal Workers PAC 10	2,000	IBEW Minn State Council PAC	600
Hailperin, Max	500 (Bill) Luther for Attorney General	1,000		600
Hailperin, Stefanie			5th Congressional District DFL	
Sheet Metal Workers PAC 10			44th Senate District DFL	500
10,235			58th Senate District DFL	1,000
		32,513	59th Senate District DFL	1,250
2nd Congressional District DFL	3rd Senate District DFL		60th Senate District DFL	2,500
Dayton, Mark B	Lamppa, Gary	850	61st Senate District DFL	1,000
Franken, Alan	Faegre & Benson Ltd Liability Partnership	650	62nd Senate District DFL	2,500
Sheet Metal Workers PAC 10	Lockridge Grindal Nauen PLLP State Pol Fnd	550	63rd Senate District DFL	1,500
2,430	Mah Mah Wi No Min Fund I	800	IBEW Local 292 Political Education Fund	1,000
2nd Senate District DFL	Public Emp Pension Serv Assn (PEPSA) Pol Fund	500	International Union of Operating Engineers	2,000
GREAT (Great River Energy Action Team State)			Sheet Metal Workers PAC 10	1,000
IBEW Minn State Council PAC				14,250
1,600	4th Congressional District DFL		5th Senate District DFL	
3B House District DFL	39th Senate District DFL	510	Cossack, Stephan R	500
MacNeil, James H	53rd Senate District DFL	2,570	Council 65 Political Action Committee	550
Lamppa, Gary	54th Senate District DFL	2,300	Faegre & Benson Ltd Liability Partnership	500
Best & Flanagan Political Fund	55th Senate District DFL	700	GREAT (Great River Energy Action Team State)	750
Education Minn PAC	65th Senate District DFL	1,000	Iron Range Bldg Trades-PAF	500
Iron Range Labor Assembly Legislative Fund	66th Senate District DFL	1,020	Leonard Street and Deinard PAC	550
Mah Mah Wi No Min Fund I	67th Senate District DFL	700	Mah Mah Wi No Min Fund I	500
Minn Dental Political Action Committee	Anderson, Jean	716	Minn Pipe Trades Assn PAC Fund	500
5,425	Ascher, Louis	2,940	Minn Power PAC	500
3rd Congressional District DFL	Barone, James P	575	Plumbers & Pipefitters Local #589 Pol Action Comm	950
32nd Senate District DFL	Boyd, Mary	704	Sheet Metal Workers PAC 10	1,000
33rd Senate District DFL	Ciresi, Ann C	1,300	Tom Rukavina Campaign Committee	500
42nd Senate District DFL	Dayton, Mark B	500		7,300
43rd Senate District DFL	Eggers, William	750	6th Congressional District DFL	
44th Senate District DFL	Franken, Alan	1,450	Minn DFL State Central Committee	600
46th Senate District DFL	Gerten, Joan	680	O'Berry, Elizabeth M	594
47th Senate District DFL	Lelii, Paul	847	AFSCME Minn PEOPLE Committee	500
63rd Senate District DFL	McCullum, Betty	510	Council 5 PAC	
Alabi, Sunday	McDonough, James R	710	CWA Minnesota State Council	500
Burns, Sally M	Niece, George	1,695	Iron Workers Local 512	500
Ciresi, Michael V	Shrum, Joan	560	Laborers District Council of Minn & ND Pol Fund	500
Cotter, Zip	Vail, Garrett	800	Minn Nurses Assn Pol Comm (MNA-PC)	500
Dayton, Mark B	Vento, Frank M	570	Minn State MNPL	500
Hoveland, James	Vento, M B	650	Minneapolis Regional Labor Federation	4,000
Kelley, Stephen E	Vento, Sue	584		
Kingston, Jessie E	Zamora, Ramona	730		
Kyriagis, Ben E	Strub, Martin F	650		
	Vento, Susan	995		

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

North Central States Carpenters PAC	500	Citizen Vol Comm for Irv Anderson	1,000	Boilermakers 647 Political Action Fund	500
PAL 9 Natl Assoc of Letter Carriers	500		22,885	IBEW Minn State Council PAC	3,000
Pipe Fitters Local 539	500			International Union of Operating Engineers	2,500
Plumbers Local Union #15 COPE Account	500	8th Senate District DFL		SD 19 DFL Food Booth	3,870
Sheet Metal Workers PAC 10	1,000	Pine County DFL	1,753	(Todd) Ketchel for Senate	770
St Paul Pipefitters Local 455 PAC	500		1,753		15,640
Teamsters Local 120 DRIVE	500	10th Senate District DFL		21st Senate District DFL	
U A Plumbers Local #34 Political Fund	500	IBEW Minn State Council PAC	500	Olson, Bob	1,500
UTU PAC-MN	500		500	Pat Mellenthin I Believe Committee	706
	13,194				2,206
6th Senate District DFL		11th Senate District DFL		22nd Senate District DFL	
Engelsma, Bruce	500	Electricians Local 343 IBEW Education Fund	500	Rock County DFL	515
Best & Flanagan Political Fund	500	IBEW Minn State Council PAC	1,000		515
GREAT (Great River Energy Action Team State)	500		1,500	23rd Senate District DFL	
Minn Chamber of Commerce Leadership Fd	500	12th Senate District DFL		Burton, Verona D	775
Minn Realtors Political Action Committee	5,500	IBEW Minn State Council PAC	1,000	Doyscher, Dean	1,128
David Dill for MN Dist 6A	2,000		1,000	Kearney, R Wynn	1,250
	9,500	14th Senate District DFL		Olson, Darrel	600
7th Congressional District DFL		St Paul Pipefitters Local 455 PAC	500	Randall, Maura	1,753
Douglas County DFL	560		500	Inter Faculty Organization Lobby Fund	1,200
Kandiyohi County DFL	720	15th Senate District DFL		Minn TruckPAC (fka Minn Trucking Assn State PAC)	500
Sheet Metal Workers PAC 10	1,000	Atherton, Robert	700	(Kathleen) Sheran for State Senate	600
	2,280	Carlson, Barbara	700	(Kathy) Brynaert for State Representative	900
7th Senate District DFL		Day, David	900		9,305
Lewis, Peter	1,400	Dorsher, Joanne	500	24th Senate District DFL	
Duluth Central Labor Body COPE Fund	700	Eller, Daniel	500	IBEW Minn State Council PAC	1,000
Mah Mah Wi No Min Fund I	700	Eller, Laniel	500		1,000
Minn Power PAC	700	Henry, Patrick	1,825	25th Senate District DFL	
MOHPA PAC	500	Hill, Robert	750	Tim Lies Campaign Committee	500
Power P A C	1,000	Reedman, Micheal	25,000		500
VOTE - 66	850	Richey, Anna	850	27th Senate District DFL	
(Yvonne) Prettner Solon Volunteer Committee	1,000	Smoger, Fred	500	Education Minn PAC	600
	6,850	Wells, Scott	678		600
8th Congressional District DFL		Welter, Patricia	550	28th Senate District DFL	
5th Senate District DFL	3,950	Inter Faculty Organization Lobby Fund	1,050	Best & Flanagan Political Fund	500
7th Senate District DFL	1,000	Diana (Murphy-Podawiltz) for 15A	500	GREAT (Great River Energy Action Team State)	500
Aitkin County DFL Committee	1,700	Larry Haws Campaign	1,550	IBEW Minn State Council PAC	1,000
Carlton County DFL	2,385	Al Franken for Senate	500	International Union of Operating Engineers	500
Itasca County DFL	1,000	Ciresi for US Senate	700	Leonard Street and Deinard PAC	500
Pine County DFL	500		38,253	Minn State Patrol Troopers Assoc	1,000
Brotherhood of Locomotive Engineers & Trainmen	750	16th Senate District DFL		Minneapolis Firefighters Relief Assn Pol Fund	1,000
Council 65 Political Action Committee	800	Sherburne County DFL	1,367	North Central States Carpenters PAC	500
IBEW Local #31 Volunteer COPE Fund	900	IBEW Minn State Council PAC	1,000	Power P A C	500
International Union of Operating Engineers	1,500	St Paul Pipefitters Local 455 PAC	500	Shakopee Mdewakanton Sioux	1,000
Laborers District Council of Minn & ND Pol Fund	900	(David) Tomassoni for State Senate	500		7,000
Mah Mah Wi No Min Fund I	3,000	(Paul) Thissen Volunteer Committee	1,000	29th Senate District DFL	
North Central States Carpenters PAC	650		4,367	Minn Dental Political Action Committee	500
Plumbers & Steamfitters Local 11 PAC Fund	600	18th Senate District DFL			
Sheet Metal Workers PAC 10	750	Arens, Cris	500		
UTU PAC-MN	1,500		500		
		19th Senate District DFL			
		Flaherty, Mary Susan	5,000		

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

	500	MAMBI PAC	1,000	44th Senate District DFL	
		Messerli & Kramer Political Action Comrr	700	Margolis, Eric	1,358
30th Senate District DFL		Minn Chiropractic Political Action Comm	2,500	Simon, Stephen F	1,000
29th Senate District DFL	994	Minn Dental Political Action Committee	700	Leonard Street and Deinard PAC	500
Olmsted County DFL	750	Minn Manufactured Home PAC	1,650	Minneapolis Regional Labor Federation	500
IBEW Minn State Council PAC	500	Minn Professional Fire Fighters PAC	750		
Senate District 30 Fund	600	Minn TruckPAC (fka Minn Trucking Assn State PAC)	500		3,358
	2,844	Northwest Petroleum NPPAC	600	45th Senate District DFL	
		Public Emp Pension Serv Assn (PEPSA)	550	44th Senate District DFL	589
31st Senate District DFL		Pol Fund		Silverman, Charles M	500
IBEW Minn State Council PAC	500	Shakopee Mdewakanton Sioux	2,800	Messerli & Kramer Political Action Comrr	700
	500	SITCO PAC	500	Minn Realtors Political Action Committee	1,700
		TRIAL-PAC	1,000	Minneapolis Regional Labor Federation	500
32nd Senate District DFL					3,989
3rd Congressional District DFL	665		29,400	46th Senate District DFL	
DeSantis, John R	623	41st Senate District DFL		Amalgamated Transit Union Local 1005	500
Rodriguez, Catherine	580	3rd Congressional District DFL	1,840	Carpenters Local Union 361 Pol Fund	500
Education Minn - Osseo PAC	600	DFL Senate Caucus	3,500	Local 851 Political Action Committee	500
IBEW Local 292 Political Education Func	500	Carlton, Donna G	1,189	Minn Realtors Political Action Committee	1,700
SEIU Minn State Council Political Fund	500	Davis, Laura J	500	Minneapolis Regional Labor Federation	800
Caroll Holmstrom Campaign Fund	1,100	Deever, Joellen	638	North Central States Carpenters PAC	500
John Olson for Senate	500	Engel, Andrew J	500	Pipe Fitters Local 539	500
	5,067	Engel, Katherine S	500		5,000
33rd Senate District DFL		Harvey, Bob	595	47th Senate District DFL	
3rd Congressional District DFL	2,274	Johnson, Jill	500	49th Senate District DFL	1,930
	2,274	Krusell, Sally V	1,002	Hennepin County DFL	2,000
34th Senate District DFL		Marshall, Ron	600	Adams-Kang, Kimberly	500
Thayer, Donna	522	McAuley, Eileen E	1,093	AFSCME Minn PEOPLE Committee	500
	522	Melton, William C	2,165	Council 5 PAC	
37th Senate District DFL		Morris, Wendy L	2,152	GREAT (Great River Energy Action Team State)	500
38th Senate District DFL	1,087	Selness, Janice R	550	Minneapolis Regional Labor Federation	1,250
IBEW Minn State Council PAC	500	Wanshura, Todd	500		
Laborers District Council of Minn & ND	500	Zimmerman, Jane	1,850		6,680
Pol Fund		Neighbors for Borene (Andrew)	899	48th Senate District DFL	
(Paul) Thissen Volunteer Committee	1,500		20,573	6th Congressional District DFL	515
	3,587	42nd Senate District DFL		47th Senate District DFL	586
38th Senate District DFL		Belisle, Marylu	585	49th Senate District DFL	1,261
IBEW Minn State Council PAC	750	Keller, Max	500	Minn DFL State Central Committee	800
(Paul) Thissen Volunteer Committee	2,000	Shah, Shanti R	623	Minneapolis Regional Labor Federation	1,000
	2,750	Sodergren, Linnea	500		4,163
39th Senate District DFL		Winter, Dan	500	49th Senate District DFL	
Buerger, Constance	1,000	Ambrose, Robert P	500	Bengston, Paul	505
O'Gara, Richard	2,500	GREAT (Great River Energy Action Team State)	500	IBEW Local 292 Political Education Func	500
Freedman, Michael D	1,000		3,708	Minneapolis Regional Labor Federation	2,250
Goodno, Kevin	500	43rd Senate District DFL		Suburban School Emp Local 284 Pol Act Fund	500
Kozak, Andrew	600	42nd Senate District DFL	2,445	Average Joe (Zimmer) for State House 49A	1,500
O'Gara, Ryan	500	Faust, Clinton	836		
Poul, Thomas J	650	Gothmann, Sheila M	564		5,255
Rixmann, Bradley K	500	Leonard, Kip	509	50th Senate District DFL	
CAR, Committee of Automotive Retailers	4,500	Long, David	600	Tenth Ward & Rural Ramsey DFL Donut Booth	11,815
Faegre & Benson Ltd Liability Partnership	850	Trouten, Renita	593	(Richard) Cohen Volunteer Committee	500
Independent Community Bankers of Minn PAC	550	IBEW Local 292 Political Education Fund	500	Ellen Anderson for Senate Volunteer Committee	500
Leonard Street and Deinard PAC	2,000	Minneapolis Regional Labor Federation	500	Krueger (William) for MN Senate	1,385
Lockridge Grindal Nauen PLLP State Pol Fnd	1,000	SEIU Minn State Council Political Fund	500		
			7,046		

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

	14,200	International Union of Operating Engineers	500		
51st Senate District DFL		Teamsters Local 120 DRIVE	500	Aitkin County DFL Committee	
49th Senate District DFL	1,111	UTU PAC-MN	600	3rd Senate District DFL	500
Committee of Nine PAC	500	(Frank) Hornstein Volunteer Committee	1,500		500
IBEW Local 292 Political Education Func	1,700		4,600	Beltrami County DFL	
IBEW Minn State Council PAC	1,000	62nd Senate District DFL		8th Congressional District DFL	500
Minneapolis Firefighters Relief Assn Pol Fund	600	Melanson, Judy	781	Hubbard County DFL	800
Minneapolis Regional Labor Federation	1,500	Olson, Loren	571	Grand Portage PAC	500
Tenth Ward & Rural Ramsey DFL Donut Booth	2,520	Neighbors for Jim Davnie	1,125	Laborers District Council of Minn & ND Pol Fund	1,900
Friends of Tom Tillberry	1,000		2,477	Mah Mah Wi No Min Fund I	500
	9,931			Shakopee Mdewakanton Sioux	500
52nd Senate District DFL		63rd Senate District DFL		Citizens for Frank Moe	2,197
Eggers, William	1,200	Haselow, Robert E	1,000		6,897
(Paul) Thissen Volunteer Committee	1,000	Seck, Gerald L	1,100	Blue Earth County DFL	
	2,200	Best & Flanagan Political Fund	500	(Paul) Thissen Volunteer Committee	500
53rd Senate District DFL		Committee of Nine PAC	1,000		500
Tenth Ward & Rural Ramsey DFL Donut Booth	16,560	Duluth Active & Retired Teachers Group	500	Carlton County DFL	
Johnson (Joellen) Volunteer Committee	5,574	Faegre & Benson Ltd Liability Partnershi	750	Iron Workers Local 512	500
People for (Jaqueline) Cottingham-Zierdt	4,800	GREAT (Great River Energy Action Team State)	500	Laborers District Council of Minn & ND Pol Fund	650
	26,934	Leonard Street and Deinard PAC	750		1,150
54th Senate District DFL		Lockridge Grindal Nauen PLLP State Pol Fnd	750	Cass County DFL	
Minn DFL State Central Committee	1,168	Minneapolis Fire Department Pensioners PCF	1,000	Crow Wing County DFL	2,082
Tenth Ward & Rural Ramsey DFL Donut Booth	21,250	Minneapolis Firefighters Relief Assn Pol Fund	2,000		2,082
	22,418	Minneapolis Police Relief Assoc	500	Chisago County DFL	
55th Senate District DFL		Minneapolis Retired Police Assoc Politic Fund	500	Everett, Mary	1,012
Minn Dental Political Action Committee	500	SITCO PAC	500	Johnson, Dennis O	2,262
Tenth Ward & Rural Ramsey DFL Donut Booth	11,815	(Linda) Slocum Volunteer Committee	500	Linnerooth, Steven	551
	12,315		11,850	Veith-Bruno, Catherine	734
56th Senate District DFL		64th Senate District DFL		(Paul) Thissen Volunteer Committee	500
52nd Senate District DFL	621	Minn DFL State Central Committee	720		5,059
Haselow, Robert E	500	Sudman, Sharon K	765	Clay County DFL	
Newmark, Richard A	500	Neighbors for Matt Entenza	1,000	(Diane) Williams 9 A	677
Robert, Janet	2,000		2,485	(Paul) Thissen Volunteer Committee	1,000
Flaherty, Timothy P	1,580	65th Senate District DFL			1,677
Madigan, Michael D	750	Inter Faculty Organization Lobby Fund	700	Crow Wing County DFL	
Friends of DFL Women	500		700	Brekke, Burma	1,000
IBEW Minn State Council PAC	800	66B House District DFL		Westgard, Rolf	1,400
Minn Dental Political Action Committee	500	Tenth Ward & Rural Ramsey DFL Donut Booth	18,870	Boilermakers 647 Political Action Fund	500
	7,751		18,870	(Paul) Thissen Volunteer Committee	1,500
59th Senate District DFL		66th Senate District DFL			4,400
Education Minn PAC	500	66B House District DFL	6,775	DFL House Caucus	
	500		6,775	3B House District DFL	600
60th Senate District DFL		67th Senate District DFL		28th Senate District DFL	5,000
Simon, Stephen F	500	Bois Forte Political Education Fund	1,500	Minn DFL State Central Committee	140,750
Faegre & Benson Ltd Liability Partnershi	500	(Tim) Mahoney for House	1,000	Precinct 12 DFL	5,000
GREAT (Great River Energy Action Team State)	500	Volunteers for (Sheldon) Johnson	1,000	Abrams, Michael	1,000
	3,500		3,500	Allen, John	500
				Ames, Raymond	1,000
				Anderson, Charles	500
				Anderson, Jeffrey R	35,000
				Anderson, Richard	1,100
				Anzels, Thomas	600

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Applebaum, Jay	900	Hensel, Steven	500	Simon, Stephen F	8,600
Applebaum, Sidney	1,000	Hofstede, Diane	500	Skelton, Rebecca A	500
Armlin, Anthony	1,850	Hollenkamp, Gregory	1,500	Slane, Traci	1,000
Bachman, Karen	500	Hunter, Dett	1,000	Smith, Brian	1,000
Bauerly, Gerald	500	Huss Jr, Alvin John	1,000	Smith, Tina Flint	1,000
Baumgartner, Michael	500	Johnson, Eric	700	Spencer, Harriet Stuart	500
Bhojwani, Gary	700	Johnson, Michael K	1,000	Starks, Daniel	1,500
Bianco, Peter	500	Johnson, Sheldon	5,000	Streed, Mark	1,000
Bird, Charles A	500	Kaufman, Andrea J	500	Surdyk, James T	750
Bjerke, Nathan	500	King Jr, Robert J	1,000	Sutton, George	500
Bloomfield, Victor	750	Klein, Kenneth	1,000	Terry, Steven	1,000
Bryant, Michael A	1,000	Knowlan, Bruce	700	Thatcher Sr, Paul Rexford	1,100
Buerger, Alan	5,000	Koneck, John	500	Tuttle, Emily Anne	500
Bunn, Julie	600	Kuplic, David	500	Uhrich, Marie	700
Burns, Thomas	500	Lamppa, Arther	1,000	Van Dyck, Sharon	1,000
Carey, James P	500	Leon, Samuel	500	Vargo, Paul	500
Chapman, Gerald	500	Levine, Jimmy	500	Wilf, Leonard	1,000
Cochrane, Charles M	1,000	Lewis, Peter	10,000	Wilf, Zygmunt	7,500
Colton, Joshua	500	Liebling, Tina	1,100	Winton, Sarah	500
Conley, Nancy K	1,486	Lillehaug, David	1,000	Wolford, James	500
Cowles III, John	500	Macia, Alaina	2,000	Zelle, Charles	1,000
Cowles Jr, John	5,000	Mackay, Harvey B	500	Zipkin, Laurence	500
Cowles, Sage Fuller	5,000	Maglich, Michael G	4,200	Almeida, Cristine	1,500
Davis, Frances J	1,000	Mandelbaum, David	1,500	Bohn, Raymond H	600
Dayton, Julia	20,000	Manning, Yasmaina	2,500	Carlson, Joel	1,250
Dayton, Mark B	1,000	McCrossan, Charles	1,000	Carlson, Keith E	750
De Vaan, Kevin	1,000	Melton, William C	1,000	Cerkvenik, Gary E	1,100
Deal, Pamela	500	Mendoza, Mia E	12,500	Coleman, Dannette	500
Dolan, Jim	10,000	Mendoza, Salvador	12,500	Conley, William W	534
Doty, Al	600	Meshbesh, Ronald I	1,000	Coyle, Peter J	1,450
Entenza, Matthew K	2,000	Messinger, Alida R	50,000	Dane, Bradley	500
Erickson, Ronald	500	Minars, Len	800	DeMay, James J	750
Farrell, Brian	1,100	Modderman, Sam	1,000	Dicklich, Ronald R	3,350
Farrell, John	700	Moret, Pamela J	600	Dioury, Susan	1,000
Fazio, Charles	950	Mottaz, Thomas	500	Farrell, Jim	500
Fink, Beverly	500	Mulvahill, Amy	500	Flaherty, Timothy P	5,450
Fink, Kenneth	1,000	Nelson, Darby	1,000	Franzen, Douglas J	500
Flannery, George P	1,200	Opperman, Vance	56,500	Ginsberg, Richard W	3,750
Fluegel, Wilber W	1,000	O'Reilly, Patrick	500	Goodno, Kevin	2,260
Foote, Barbara	500	Otis, Constance S	650	Griffith, William C	1,250
Forster, Barbara	1,750	Peterson, Paul D	1,000	Haas, William G	750
Fox, Thomas	1,000	Phillips, Edward	5,000	Harris, Shepard	2,000
Fromme, Dan	500	Pierotti, Jeremy	1,000	Hofstede, Albert J	700
Gabbert, John	500	Pohlad, Michelle Grabanski	2,500	Johnson, David H	500
Gabbert, Martha	500	Potter, Timothy	500	Jorgensen, Julie	500
Ghermezian, Syd	12,500	Quinn, Linda M	500	Kavanagh, John	1,628
Gilb, Carolyn	625	Rademacher, Grant W	1,050	Keliher, Thomas	600
Gilberstadt, Stephen	500	Rahn, Noel	500	King, Richard H	500
Goldner, Michael	750	Ressler, Rickie	500	Knuth, Daniel J	1,000
Gotlieb, David	500	Rixmann, Bradley K	5,000	Kozak, Andrew	1,650
Griffin, Geoffrey	2,500	Roe, Robert	500	Kramer, Ross E	1,000
Gump, Thomas	500	Rosenberg, Nancy	1,550	McGrann, William R	1,200
Hagen, Kurt	850	Ruohonen, Richard	1,000	Meyer, Lori A	500
Hale, Roger L	2,500	Sabes, Jon	2,000	Micheletti, Thomas A	500
Hall, L Michael	1,000	Sabes, Steven	4,500	Moe, Roger D	2,050
Hansen, Michael T	600	Saffron, Robert	500	Mulloy, Tara	500
Haselow, Justine P	12,500	Sarway, Solomon	2,500	Peterson, Kenneth B	1,065
Haselow, Robert E	21,750	Schultz, David	1,000	Pietsch, Brian J	1,515
Hawley, Christopher	1,350	Senkler, Robert L	5,000	Redmond, Lawrence M	13,000

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds)

2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Rizzolo, Vicky A	600	Inter Faculty Organization Lobby Fund	17,100	Minneapolis Retired Police Assoc Politic	1,500
Rowen, Robyn	2,081	International Union of Operating	106,100	Fund	
Seck, Gerald L	1,800	Engineers		MMGMA PAC	500
Skubic, Mark	700	Iron Workers Local 512	25,000	MN State Bldg & Construction Trades	600
Strusinski, William G	1,750	IUPAT Political Action Together Pol	10,000	Cncl Pol Fund	
Tennessen, Robert J	1,300	Committee		MOHPA PAC	50,000
Tilley, Barry	550	Joint Council 32 DRIVE	4,000	MSA-PAC	1,000
Tinklenberg, Elwyn	500	Laborers District Council of Minn & ND	164,000	Multi Housing Political Action Committee	18,450
Vanasek, Robert (Bob) E	875	Pol Fund		North Central States Carpenters PAC	128,000
Vanasek, Robert (Rob) M	645	Leaders Aligned for Health Care	5,000	Ottertail Power PAC	750
Wilhelmi, Michael	500	Leonard Street and Deinard PAC	5,850	People in Construction Political Action	1,500
Wilson, Kingsley W	750	Local 28 Political Fund	500	Comm	
AFSCME Minn PEOPLE Committee	110,500	Local 59 Political Fund	7,100	PharmPAC	1,500
Council 5 PAC		Lockridge Grindal Nauen PLLP State Pol	41,651	Pine Bend PAC	2,000
Aging Services of Minn (fka MHHA PAC)	5,750	Fnd		Pipe Fitters Local 539	4,250
Aitkin County DFL Club	700	Mah Mah Wi No Min Fund I	107,000	Plumbers & Pipefitters Local #589 Pol	500
Amalgamated Transit Union Local 1005	2,000	MAMBI PAC	500	Action Comm	
BAM-PAC	2,100	Management Concerned for Public	500	Plumbers & Steamfitters Local 11 PAC	2,500
Beer PAC-Minn Beer Wholesalers Assoc	15,250	Education		Fund	
Best & Flanagan Political Fund	1,750	MAPE-PAC	32,000	Plumbers Local Union #15 COPE Accou	4,000
Boilermakers 647 Political Action Fund	25,000	Medical Transportation PAC	500	Police Officers Fed of Mpls Contingency	1,000
Bois Forte Political Education Fund	6,500	MEDPAC Minn Medical Political Action	7,500	Fund	
Building Trades C1 PAC Fund	3,700	Comm		Power P A C	2,250
CAR, Committee of Automotive Retailers	16,750	Messerli & Kramer Political Action Comrr	16,850	Prairie Island Indian Community PAC	67,500
CARE / PAC	5,750	Minn AFL-CIO	57,500	Principals Action League	1,750
Carpenters Union Local #87 PAF	2,500	Minn Ambulatory Surgery Center Assoc	4,000	Public Emp Pension Serv Assn (PEPSA)	1,250
CHG PAC	2,250	Minn Architects Political Action Comm	500	Pol Fund	
COLL PAC	500	Minn Bank State PAC	5,750	Retired Peoples Political Action Fund	5,000
Committee of Nine PAC	2,500	Minn Cable Comm Assoc - PAC	6,250	Rice Michels & Walther LLP Political Fun	2,900
Committee of Thirteen Legislative Fund	14,450	Minn Chiropractic Political Action Comm	6,750	RKM&C Fund	9,000
Conservation Minnesota Voter Fund	1,250	Minn CPAs Public Affairs Committee	11,000	Road PAC of Minn	750
Council 65 Political Action Committee	3,500	Minn Dental Political Action Committee	3,500	Rural Electric Political Action Comm	2,000
CUVOL	4,000	Minn Electrical Industry Pol Action Comrr	500	School Lunch Bunch	1,000
CWA COPE PCC	10,000	Minn Eye PAC	4,000	SEIU Healthcare Minn (fka SEIU Local	500
CWA Minnesota State Council	500	Minn Funeral Services PAC	750	113)	
Dorsey Political Fund	6,000	Minn Hospital PAC	21,500	SEIU Minn State Council Political Fund	98,248
DRIVE- Democrat Republican Ind. Voter	1,500	Minn Manufactured Home PAC	4,000	Sensible Gun Laws	900
Edu.		Minn Nurses Assn Pol Comm (MNA-PC)	17,000	Shakopee Mdewakanton Sioux	142,500
Education Minn PAC	175,700	Minn Physical Therapy PAC	2,500	Sheet Metal Workers PAC 10	5,500
Elementary Principals Action Committee	2,250	Minn Pipe Trades Assn PAC Fund	3,058	SITCO PAC	1,500
Emilys List - Minn	12,500	Minn Police & Peace Officers Assoc Leg	500	Sprinkler Fitters Local Union No 417	2,000
Faegre & Benson Ltd Liability Partnershi	42,750	Fund		St Paul Pipefitters Local 455 PAC	9,000
FEAPAC - MINN	1,200	Minn Power PAC	1,550	Teamsters Local 120 DRIVE	8,250
Fond du Lac Committee of Political Ed	5,000	Minn Professional Fire Fighters PAC	3,000	TRIAL-PAC	47,500
Food PAC of Minn	3,000	Minn Realtors Political Action Committee	34,500	TwinWest Chamber of Commerce PAC	500
Friends of DFL Women	10,000	Minn Retail Political Advocacy Fund	1,250	U A Plumbers Local #34 Political Fund	3,750
Friends of Minn Nurse Anesthetists	1,500	Minn Seasonal Recreational Property	4,750	United Food & Commerical Workers	25,000
Goff & Howard PAC	1,000	Owners PAC		Council 6	
Grand Portage PAC	6,500	Minn Soybean	1,500	UTU PAC-MN	6,000
Gray Plant Mooty Mooty & Bennett	500	Minn State Council of UNITE HERE	18,000	VET-PAC of Minn	3,600
Independent PAC		Unions		Volunteer Fire Fighter Political Committe	1,000
GREAT (Great River Energy Action Tean	1,250	Minn State Patrol Troopers Assoc	2,500	Waste Management PAC of Minn	2,000
State)		Minn TruckPAC (fka Minn Trucking Assn	6,750	Winthrop & Weinstine PA Political Fund	1,500
Hospitality Political Action Committee	3,500	State PAC)		(Alice) Hausman Volunteer Committee	21,100
HRC Minnesota PAC	2,500	Minneapolis Bldg & Construct Trades	6,000	(Ann) Lenczewski Volunteer Committee	12,000
IBEW Local 292 Political Education Func	42,000	Council			600
IBEW Minn State Council PAC	10,000	Minneapolis Firefighters Relief Assn Pol	4,250	(Bernard) Lieder Volunteer Committee	600
IFAPAC Minn	500	Fund		(Bill) Hilty Volunteer Committee	600
Independent Community Bankers of Minr	1,750	Minneapolis Municipal Retirement Assoc	16,500	(Brita) Sailer for House 2B	600
PAC		Minneapolis Police Relief Assoc	3,100	(Carolyn) Laine for State Representative	600
		Minneapolis Regional Labor Federation	5,000	(Connie) Bernardy Volunteer Committee	1,000

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

(David) Olin Volunteer Committee	600			Ryan Jr, James P	500
(Diane) Loeffler for the Legislature	600		2,897,679	Sabes, Steven	2,500
(Don) Samuelson for Senate Volunteer Comm	500	DFL Senate Caucus		Schultz, David	1,000
(Frank) Hornstein Volunteer Committee	12,000	Minn DFL State Central Committee	19,250	Senkler, Robert L	1,000
(Jeanne) Poppe for the People Committee	900	Abrams, Michael	750	Skelton, Rebecca A	750
(Joe) Atkins for State Representative	21,200	Anderson, Arnold R	750	Slane, Charles	500
(John) Benson Volunteer Committee	600	Anderson, Charles	500	Stark, Patricia	700
(Kathy) Brynaert for State Representative	500	Anderson, Gary D	600	Stoltenberg, Philip	500
	600	Armlin, Anthony	1,500	Streed, Mark	500
(Kimberly) Norton for MN House Campaign Committee	900	Brey, Larry	535	Terlizzi, James	1,500
		Buerger, Alan	1,000	Terry, Steven	500
(Margaret Anderson) Kelliher Volunteer Committee	20,700	Chafoulias, Gus	2,000	Thorstenson, Victor	1,000
(Michael) Paymar Volunteer Committee	600	Cochrane, Charles M	500	Tuttle, Emily Anne	1,000
	3,000	Cohen, Audrey	500	Van Dyck, Sharon	500
(Nora) Slawik for State Representative	3,100	Cohen, Burton	500	Whitmer, Dorothy	500
(Patti) Fritz Volunteer Committee	600	Conroy, Lucinda	500	Wiechmann, David	500
(Paul) Marquart Volunteer Committee	1,500	Davis, Frances J	1,000	Wilf, Leonard	1,000
(Paul) Thissen Volunteer Committee	13,650	Davis, Lora	575	Wilf, Mark	1,000
(Tim) Mahoney for House	5,000	Dayton, Julia	1,000	Winton, Penny	500
(Tina) Liebling for State House	1,000	Dayton, Mark B	5,000	Wojtalewicz, Brian	500
Bev Scalze Volunteer Committee	600	Deal, James	1,000	Wollum, Lois	600
Citizens for (Anthony) Sertich	9,000	Druck, James	1,000	Zelle, Charles	1,000
Citizens for Frank Moe	600	Engelsma, James	500	Almeida, Cristine	1,350
Committee for Shelley Madore	600	Ffolliott, Gertrude H	865	Bohn, Raymond H	500
Committee to Elect (Sandra) Wollschlage	600	Fink, Kenneth	750	Carlson, Joel	1,050
Committee to Elect John Ward	600	Flannery, George P	500	Carlson, Keith E	1,000
David Dill for MN Dist 6A	1,000	Fowler, Reginald	1,900	Carnival, Douglas	500
Debra Hilstrom Volunteer Committee	3,626	Freeman, Carol	500	Cerkvenik, Gary E	1,450
Diana (Murphy-Podawiltz) for 15A	4,000	Fromme, Don	500	Cook, Judy	500
Friends of Gary Kubly for State Senate	1,000	Ghermezian, Syd	15,000	Coyle, Peter J	1,250
Friends of Tom Tillberry	1,200	Gordon, James	500	Dicklich, Ronald R	2,000
Jean Wagenius Volunteer Committee	2,000	Griffith, William C	500	Erickson, James C	500
Karla Bigham for State Representative Committee	650	Hagen, Kurt	2,500	Flaherty, Timothy P	500
Ken Tschumper for the Minnesota House	600	Hale, Roger L	500	Ginsberg, Richard W	2,000
Leon Lillie for House	6,600	Halpern, Jeffrey	1,000	Goodno, Kevin	2,750
Lyndon R Carlson Campaign Committee	1,032	Haselow, Justine P	17,000	Griffith, William C	500
Maria Ruud Volunteer Committee	750	Haselow, Robert E	24,000	Grindal, H Theodore	1,500
Mary Murphy Volunteer Committee	3,000	Hollenkamp, Gregory	1,500	Haas, William G	750
Melissa Hortman Campaign Committee	600	Huber, Ray	500	Harris, Shepard	500
Mike Nelson Volunteer Committee	2,500	Johnson, Todd	500	Heller, Tom	500
Mindy Greiling Volunteer Committee	5,600	Karin, Michelle Retting	500	Hofstede, Albert J	700
Neighbors for (Carlos) Mariani Committee	3,500	Keillor, Garrison	925	Jorgensen, Julie	2,250
Neighbors for (Erin) Murphy	2,650	King, Richard H	500	Kaul Jr, John	1,200
Neighbors for Jim Davnie	4,000	Klein, Kenneth	500	Kavanagh, John	1,550
Paul Gardner for Minn House	600	Lamppa, Arther	4,000	Knapp, John A	500
People for (Aaron) Peterson for State Re	600	Landis, Alan	1,100	Kozak, Andrew	1,600
People for (Katherine) Knuth Committee	1,800	Leehr, Jeanette	1,000	Kramer, Ross E	1,000
People for (Rick) Hansen	600	LeNeave, Randal W	500	McGrann, William R	500
Ryan Winkler Volunteer Committee	5,000	Lewis, Peter	50,000	Moe, Roger D	1,900
Terry Morrow Campaign Committee	1,300	Melton, William C	2,000	Pietsch, Brian J	1,000
The David Bly Campaign	600	Mendoza, Mia E	10,000	Poul, Thomas J	1,000
Tom Rukavina Campaign Committee	8,000	Mendoza, Salvador	10,000	Redmond, Lawrence M	5,978
Volunteers for (Bernhard) Eken	600	Moret, Pamela J	500	Rice, Brian F	1,756
Volunteers for (Sheldon) Johnson	600	Niemiec, Dick	500	Rixmann, Bradley K	11,250
Volunteers for (Will) Morgan	600	Petrie, Arthur J	2,500	Rowen, Robyn	2,200
Volunteers for Phyllis Kahn	500	Pries, James	500	Seck, Gerald L	1,050
Friends for Lisa Goodman	2,500	Rank, Jeffrey	500	Stoesz, Sarah A	750
		Ronning, Joel	1,000	Strusinski, William G	4,200
		Ruohonen, Richard	500	Tennessen, Robert	500

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds)

2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Tilley, Barry	1,100	Lockridge Grindal Nauen PLLP State Pol Fnd	40,110	Plumbers & Steamfitters Local 11 PAC Fund	750
Turner, Beverly	500	MAFMIC Political Action Committee	2,250	Plumbers Local Union #15 COPE Accou	1,750
Vanasek, Robert (Bob) E	1,000	Mah Mah Wi No Min Fund I	12,500	Police Officers Fed of Mpls Contingency Fund	1,000
Wilhelmi, Michael	650	MAMBI PAC	2,000	Power P A C	4,250
Wilson, Kingsley W	1,000	Management Concerned for Public Education	1,000	Prairie Island Indian Community PAC	5,500
Young, Randall	500	MAPE-PAC	12,500	Public Emp Pension Serv Assn (PEPSA) Pol Fund	6,000
AFSCME	2,500	MEDPAC Minn Medical Political Action Comm	3,000	Rice Michels & Walther LLP Political Fun	2,000
AFSCME Minn PEOPLE Committee Council 5 PAC	24,500	Messerli & Kramer Political Action Comrr	11,000	RKM&C Fund	9,000
Aging Services of Minn (fka MHHA PAC)	750	Minn AFL-CIO	1,550	Road PAC of Minn	1,250
Amalgamated Transit Union Local 1005	2,000	Minn Bank State PAC	5,000	Rural Electric Political Action Comm	2,250
BAM-PAC	2,600	Minn Cable Comm Assoc - PAC	2,100	School Lunch Bunch	500
Beer PAC-Minn Beer Wholesalers Assoc	11,250	Minn Chiropactic Political Action Comm	7,250	SEIU Minn State Council Political Fund	11,000
Best & Flanagan Political Fund	2,000	Minn CPAs Public Affairs Committee	9,000	Shakopee Mdewakanton Sioux	42,500
Bois Forte Political Education Fund	1,500	Minn Dental Political Action Committee	10,750	Sheet Metal Workers PAC 10	2,800
Brotherhood of Locomotive Engineers & Trainmen	2,000	Minn Eye PAC	4,000	SITCO PAC	1,000
Building Trades C1 PAC Fund	750	Minn Funeral Services PAC	1,000	SOF - PAC	500
CAR, Committee of Automotive Retailers	7,750	Minn Hospital PAC	12,000	Sprinkler Fitters Local Union No 417	750
CARE / PAC	3,700	Minn Manufactured Home PAC	2,500	St Paul Pipefitters Local 455 PAC	4,000
Carpenters Local #606 PAC	3,000	Minn Nurses Assn Pol Comm (MNA-PC)	6,500	Teamsters Local 120 DRIVE	7,000
CHG PAC	3,250	Minn Physical Therapy PAC	2,250	TRIAL-PAC	19,000
Committee of Nine PAC	3,000	Minn Pipe Trades Assn PAC Fund	1,750	TwinWest Chamber of Commerce PAC	500
Committee of Thirteen Legislative Fund	7,500	Minn Police & Peace Officers Assoc Leg Fund	2,750	U A Plumbers Local #34 Political Fund	1,000
Conservation Minnesota Voter Fund	1,250	Minn Power PAC	1,250	UTU PAC-MN	3,000
CUVOL	500	Minn Professional Fire Fighters PAC	5,000	VET-PAC of Minn	1,750
Dorsey Political Fund	6,000	Minn Seasonal Recreational Property Owners PAC	1,750	Waste Management PAC of Minn	2,000
Education Minn PAC	28,000	Minn Service Cooperatives PAC	500	Winthrop & Weinstine PA Political Fund	1,250
Elementary Principals Action Committee	1,250	Minn Service Station Assoc	1,000	(Dean) Johnson Volunteer Committee	750
Ewald Political Fund	500	Minn Soybean	1,000	(Don) Samuelson for Senate Volunteer Comm	600
Excelsior Energy Inc PAC	500	Minn State Council of UNITE HERE Unions	5,000	(Tarryl) Clark for Senate Volunteer Committee	10,000
Faegre & Benson Ltd Liability Partnership	26,000	Minn State Patrol Troopers Assoc	6,250	(Tom) Saxhaug for State Senate Committee	1,000
FEAPAC - MINN	600	Minn TruckPAC (fka Minn Trucking Assn State PAC)	1,000	(Yvonne) Prettner Solon Volunteer Committee	500
Food PAC of Minn	1,750	Minneapolis Bldg & Construct Trades Council	750	Dan Skogen for Senate	500
Friends of DFL Women	3,000	Minneapolis Firefighters Relief Assn Pol Fund	10,500	Katie Sieben Volunteer Committee	1,750
Fryberger Buchanan Smith & Frederick PAC	500	Minneapolis Municipal Retirement Assoc	16,750	Dodge County DFL	
Goff & Howard PAC	4,450	Minneapolis Police Relief Assoc	4,750	Friends for (Rodney) Peterson	961
Grand Portage PAC	2,500	Minneapolis Regional Labor Federation	2,250	961	
Gray Plant Mooty Mooty & Bennett Independent PAC	500	Minneapolis Retired Police Assoc Politic: Fund	2,750	Douglas County DFL	
Hospitality Political Action Committee	2,250	MMGMA PAC	500	11th Senate District DFL	1,000
IBEW Local 292 Political Education Func	7,000	MN State Bldg & Construction Trades Cncl Pol Fund	1,100	1,000	
IBEW Minn State Council PAC	3,000	MOHPA PAC	15,000	Duluth DFL	
Independent Community Bankers of Minn PAC	1,500	MSA-PAC	500	7th Senate District DFL	2,000
Inter Faculty Organization Lobby Fund	2,000	Multi Housing Political Action Committee	7,250	Heaney, Gerald	500
International Union of Operating Engineers	12,250	NFIB/MN Save Americas Free Enterprise Trust	500	AFSCME Minn PEOPLE Committee Council 5 PAC	40,000
IUPAT Political Action Together Pol Committee	2,000	North Central States Carpenters PAC	9,500	42,500	
Jobs Political Fund	500	Ottertail Power PAC	850	Faribault County DFL	
Joint Council 32 DRIVE	1,500	People in Construction Political Action Comm	1,250	Volunteers for (Norma) Schmitt	1,200
Laborers District Council of Minn & ND Pol Fund	6,750	PharmPAC	1,500	1,200	
Leaders Aligned for Health Care	1,000	Pine Bend PAC	1,500		
Leonard Street and Deinard PAC	5,000	Pipe Fitters Local 539	2,000		
Lindquist & Vennum Political Fund	750				
Local 28 Political Fund	500				
Local 59 Political Fund	7,100				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Fillmore County DFL		21st Senate District DFL	700	Dangora, John	2,500
Minn DFL State Central Committee	510	Pat Mellenthin I Believe Committee	706	Dayton, Mark B	34,500
	510		1,406	Deal, James	3,000
Freeborn County DFL		Minn DFL State Central Committee		Deal, Pamela	16,500
(Paul) Thissen Volunteer Committee	1,000	1st Congressional District DFL	7,145	Doran, Kelly J	6,000
	1,000	3rd Congressional District DFL	13,000	Easter, Fred	500
Goodhue County DFL		4th Congressional District DFL	18,000	Eggers, William	800
38th Senate District DFL	1,087	5th Congressional District DFL	18,327	Entenza, Matthew K	45,050
	1,087	7th Congressional District DFL	3,000	Eychaner, Fred	50,000
Houston County DFL		7th Senate District DFL	4,115	Fernando, Rajiv	10,000
Buckbee, Donna	1,300	8th Congressional District DFL	8,500	Franken, Alan	10,000
	1,300	12th Senate District DFL	600	Furman, Gail	5,000
Hubbard County DFL		30th Senate District DFL	717	Heins, Samuel D	10,000
GREAT (Great River Energy Action Team State)	500	32nd Senate District DFL	779	Hull, M Blair	10,000
	500	34th Senate District DFL	1,000	Jobs, Laurene Powell	5,000
Isanti County DFL		35th Senate District DFL	1,020	Kraus, Peter	2,500
Carpenters Local 1644 PAC	500	38th Senate District DFL	2,700	Leeds, Lilo	5,000
	500	39th Senate District DFL	3,213	Little, William	3,000
Itasca County DFL		42nd Senate District DFL	1,236	Messinger, Alida R	30,000
3B House District DFL	1,000	43rd Senate District DFL	1,006	Myers, Mike	5,000
3rd Senate District DFL	1,000	44th Senate District DFL	5,250	O'Brien, Lawrence	1,000
	2,000	46th Senate District DFL	630	Opperman, Vance	45,000
Kanabec County DFL		47th Senate District DFL	500	Rybak, RT	1,250
Anderson, Richard	500	49th Senate District DFL	2,500	Schwartz, B L	10,000
Carlson, J Martin	500	51st Senate District DFL	11,965	Simon, Stephen F	2,200
Carlson, Martin	1,000	53rd Senate District DFL	5,050	Usem, Ruth	2,500
Carlson, Peggy	1,500	55th Senate District DFL	1,078	Westgard, Rolf	550
Strusinski, William G	500	56th Senate District DFL	3,000	Zygielbaum, Paul	5,000
Mah Mah Wi No Min Fund I	1,500	58th Senate District DFL	1,000	Larson, Nancy	725
	5,500	61st Senate District DFL	500	AFSCME Minn PEOPLE Committee Council 5 PAC	13,250
Kandiyohi County DFL		62nd Senate District DFL	3,000	Aitkin County DFL Club	1,000
Franken, Frances	880	64th Senate District DFL	2,000	Branch 28, NALC Political Action Fund	2,500
Meyerson, Robert	1,068	Aitkin County DFL Committee	4,000	Building Trades C1 PAC Fund	2,400
GREAT (Great River Energy Action Team State)	500	Benton County DFL	1,006	Carpenters Union Local #87 PAF	10,500
Leonard Street and Deinard PAC	500	Carlton County DFL	3,500	Conservation Minnesota Voter Fund	750
Minn TruckPAC (fka Minn Trucking Assn State PAC)	500	Clay County DFL	2,000	DFL Feminist Caucus - Candidates Fund	1,000
(Dean) Johnson Volunteer Committee	3,000	DFL House Caucus	2,403,300	Dorsey Political Fund	2,500
	6,448	DFL Senate Caucus	593,625	Duluth Central Labor Body COPE Fund	1,085
Koochiching County DFL		Dodge County DFL	800	Education Minn PAC	90,500
3rd Senate District DFL	500	Grant County DFL	500	Elementary Principals Action Committee	500
Minn State MNPL	500	Isanti County DFL	623	Excelsior Energy Inc PAC	500
Citizen Vol Comm for Irv Anderson	1,500	Itasca County DFL	500	Faegre & Benson Ltd Liability Partnership	2,500
	2,500	Kandiyohi County DFL	1,275	HRC Minnesota PAC	15,000
Lac Qui Parle County DFL		Meeker County DFL	1,725	IBEW - COPE	1,000
Minn DFL State Central Committee	6,000	Minneapolis DFL Committee	4,000	IBEW Local 292 Political Education Fund	28,500
	6,000	Olmsted County DFL	2,059	IBEW Minn State Council PAC	3,250
Lyon County DFL		Pennington County DFL	650	International Union of Operating Engineers	94,061
		Pope County DFL	1,000	Iron Workers Local 512	500
		Rice County DFL	1,320	Joint Council 32 DRIVE	5,250
		St Paul DFL	5,000	Laborers District Council of Minn & ND Pol Fund	167,600
		Anderson, Jeffery	35,000	Local 1833 Political Fund IAMAW	4,000
		Anderson, Robert Mailer	10,000	Local 28 Political Fund	18,000
		Bass, Anne T	25,000	Local 59 Political Fund	1,250
		Brooks, James	5,000	Lockridge Grindal Nauen PLLP State Pol Fnd	4,000
		Carsey, Marcia	5,000	Mah Mah Wi No Min Fund I	14,250
		Ciresi, Michael V	10,000	MAPE-PAC	10,100
		Coffey, John P	5,000		
		Cowles Jr, John	6,600		

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Midwest Values PAC - MN	4,675	Mower County DFL		Minn Realtors Political Action Committee	800
Minn AFL-CIO	3,875	(Paul) Thissen Volunteer Committee	1,500	North Central States Carpenters PAC	650
Minn Farmers Union PAC	3,900		1,500	Pine Bend PAC	700
Minn Nurses Assn Pol Comm (MNA-PC)	31,500			Power P A C	675
Minn State Council of UNITE HERE Unions	28,500	Olmsted County DFL		Shakopee Mdewakanton Sioux	1,000
Minn State MNPL	1,250	Caucutt, Greg	500	Sheet Metal Workers PAC 10	700
Minneapolis Regional Labor Federation	51,500	Daube, Jasper	851	St Paul Pipefitters Local 455 PAC	1,550
North Central States Carpenters PAC	20,000	Doran, Kelly J	1,000	TRIAL-PAC	750
PAL 9 Natl Assoc of Letter Carriers	3,750	Karon, Brad S	800		17,095
Prairie Island Indian Community PAC	20,000	Kirklin, Lynne E	850	Rice County DFL	
Progressive Majority Minnesota	2,500	Klampe, Terry	625	(Paul) Thissen Volunteer Committee	1,500
RKM&C Fund	20,000	Olson, Robert A	590		1,500
SEIU Healthcare Minn (fka SEIU Local 113)	500	Oppegard, Norm	550	Sherburne County DFL	
SEIU Local 26 Political Fund	18,950	Torres, Janice D	990	Jim Huhtala Volunteer Committee	2,008
SEIU Minn State Council Political Fund	232,500	Weaver, Neil D	500		2,008
Shakopee Mdewakanton Sioux	10,000	AFL-CIO Southeast Central Labor Council	1,500	St Paul DFL	
Sheet Metal Workers PAC 10	5,000	Education Minn PAC	500	64th Senate District DFL	650
St Paul Firefighters Local 21 Political Action Committee	5,000	Friends of DFL Women	500	AFSCME Minn PEOPLE Committee Council 5 PAC	1,000
Stonewall DFL (The)	2,650	IBEW - COPE	4,000	Local 28 Political Fund	6,100
Take Action PAC	500	IBEW Minn State Council PAC	4,000	SEIU Minn State Council Political Fund	536
Teamsters Local 120 DRIVE	28,376	International Union of Operating Engineers	1,000		8,286
TRIAL-PAC	1,750	Laborers District Council of Minn & ND Pol Fund	900	Todd County DFL	
U A Plumbers Local #34 Political Fund	500	North Central States Carpenters PAC	500	(Paul) Thissen Volunteer Committee	750
UTU PAC-MN	9,450	Sheet Metal Workers PAC 10	500		750
(Bill) Luther for Attorney General	500	(Tina) Liebling for State House	650	Waseca County DFL	
(Chris) Brazelton for House	1,000	Andy Welti for State Representative	800	Hamilton, Kenneth E	1,180
(Douglas) Zila Volunteers	2,000		22,106		1,180
(Lori) Swanson for Attorney General	2,250	Otter Tail County DFL		Winona County DFL	
(Rebecca) Otto for Auditor	2,500	(Maryjane) Westra Campaign Committee	3,510	Walsh, Margaret	550
(Steve) Kelley for Minnesota	2,250		3,510		550
(Tarryl) Clark for Senate Volunteer Committee	10,000	Pennington County DFL		Democratic Farm Labor Party	
Becky Lourey for Governor	1,838	Nelson, Joel B	500	Total	9,096,183
Eileen Weber for State Representative	2,969		500	Green Party of Minnesota	
Katie Sieben Volunteer Committee	4,000	Pine County DFL		4th Congressional District GPM (fka St Paul	
Maria Ruud Volunteer Committee	2,000	GREAT (Great River Energy Action Team State)	500	Gilman, Rhoda R	600
Tony Lourey for Senate	500	Mah Mah Wi No Min Fund I	1,500		600
ABC Referendum Committee	1,000		2,000	Green Party of Minn	
Amy Klobuchar Volunteer Committee	5,000	Precinct 12 DFL		4th Congressional District GPM (fka St Paul GPM)	516
Carla Bates for Minneapolis	1,250	Dayton, Mark B	500	Anderson, Alan R	510
Committee for Better Schools	1,000	Marusich, Kerry	600	Bickett, David S	650
Jill Davis for School Board	1,250	Stencel, John	800	Cleland, Thomas S	605
Klobuchar (Amy) Volunteer Committee	20,000	Tucci, Paul J	1,400	Douglas, Wyn	500
Lydia Lee for Kids	1,250	Carlson, Joel	620	Gilbertson, Eric	1,200
	4,636,817	AFSCME Minn PEOPLE Committee Council 5 PAC	500	Gilman, Rhoda R	1,715
Minneapolis DFL Committee		BAM-PAC	1,400	James, Ashley	600
Lockridge Grindal Nauen PLLP State Pol Fnd	500	IBEW 110 PAC	600	Kopp, Barbara	500
Carla Bates Committee	602	International Union of Operating Engineers	600	Kopp, Rebecca J	845
Dan Miller Committee	569	Laborers District Council of Minn & ND Pol Fund	750	Mellom, Carol G	770
Lydia Lee Committee	694	Mah Mah Wi No Min Fund I	600	Ormsby, Gabe	720
	2,366	Minn Cable Comm Assoc - PAC	600		
Morrison County DFL		Minn Pipe Trades Assn PAC Fund	1,300		
Minn Chiropractic Political Action Comm	500				
	500				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

	9,131	Laborers District Council of Minn & ND Pol Fund	1,400	Gohman, Michael	2,000
Green Party of Minnesota		Minn AFL-CIO	500	Gruber, Dale	755
Total	9,731		3,700	Mraz, Monte	550
Independence Party of Minnesota		AFSCME Local 1842 City of St Paul		Noonan, Michael	500
1st Congressional District IPM		AFSCME Local 1842	1,500	Ostrom, Kathe	1,075
Burger, Michael	610	City Technical Employees AFSCME Local 1842	2,000	Schoenwetter, Jeffrey M	700
Viken, Tom	501			Schroeder, Rick	560
	1,111		3,500	Sinning, Tom	550
2nd Congressional District IPM		AFSCME Local 2822 Political Action		Stanton, Jim	1,000
Schauer, Richard H	1,550	AFSCME Local 2822	900	Steil, Curtis	800
	1,550		900	Swanson, Curtis	500
5th Congressional District IPM		AFSCME Local 306		Weis, Joseph C	575
Thoraldson, Peter	505	AFSCME Local 306	5,000		11,315
Ulrich, Robert J	2,000		5,000	Beer PAC-Minn Beer Wholesalers Assoc	
	2,505	AFSCME Minn PEOPLE Committee Council 5		Bamonti, Michael L	1,000
Independence Party of Minn		AFSCME	753,253	Bernick, Dean	925
Bloomberg, Michael R	25,000		753,253	Bernick, Jason F	1,850
Brown, Ellen T	500	Aging Services of Minn (fka MHHA PAC)		Bernick, Lori	925
Carpenter, Robin J	1,650	Fox, Douglas	500	Christianson, Randy	2,197
Dayton, Bruce B	1,000	Hilligan, Erin	665	Dahlheimer, Deborah	832
Ekdahl, Karla J	500	Korzendorfer, John	600	Dahlheimer, Gregory	832
Hutchinson, Peter C	500	Kvenold, Gayle	730	Hohenstein, Karl R	1,375
Klas, Thomas J	1,050	Mensiger, Dianne	550	Kocina, John	1,081
Middleton, Nancy	900	Starkovich, Lynn M	2,000	Kocina, Sandra	1,081
Moss, Thomas V	950			Morrissey, Kathryn	3,249
Schauer, Richard H	1,000		5,045	Morrissey, Paul J	930
Shortridge, Peter J	1,000	Aitkin County DFL Club		Nelson, Rodger	1,342
(Peter) Hutchinson for Minnesota	2,406	Aitkin County DFL Committee	800	Newland, Shawn	718
Joel Spoonheim for Secretary of State	509		800	Perryman, Bernadette	1,791
Lucy Gerold for Auditor	1,355			Reis, Barbara	1,984
	38,320	Alliance for a Better Minnesota		Reis, John T	1,984
Independence Party of Minnesota		Robinson, Mac William	5,015	Ryan, Kevin P	3,000
Total	43,486	IBEW Minn State Council PAC	5,000	Ryan, Laurie	3,000
Political Committees and Funds		International Union of Operating Engineers	5,000	Sawyer, Christopher	3,955
8th Congressional District COPE AFL-CIO				Ulrick, Keith R	1,791
Minneapolis Regional Labor Federation	500		15,015	Utendorfer, Gwen	892
Sheet Metal Workers PAC 10	500	Alliance for a Better Minnesota Action Fund		Utendorfer, Robert	533
VOTE - 66	500	America Votes - Minnesota	21,000	Warmington, Don	1,436
	1,500		21,000	Warner III, Frank	4,000
21st Senate District Republican Party		America Votes - Minnesota			42,702
CAR, Committee of Automotive Retailers	500	Coleman, Marjorie T	7,500	Best & Flanagan Political Fund	
Federal Express Minn State Fund	500	Messinger, Alida R	7,500	Barnard, Allen D	1,306
Goff & Howard PAC	2,500	IBEW Local 292 Political Education Fund	1,000	Berquist, Charles C	876
Minn Dental Political Action Committee	500	International Union of Operating Engineers	10,000	Burton, John A	940
Multi Housing Political Action Committee	500	North Central States Carpenters PAC	1,000	Christenson, James M	760
	4,500		5,000	Diracles, James C	1,705
AFL-CIO Southeast Central Labor Council		SEIU Minn State Council Political Fund	4,312	Gorlin, Cathy E	899
Electricians Local 343 IBEW Education Fund	1,300			Heffelfinger, Thomas B	580
IBEW Local 292 Political Education Fund	500	BAM-PAC		Hennessy, Patrick B	824
		Cundy, George	550	Johnson, Christopher D	789
		Gander, James L	1,200	Kaminski, Paul E	829
				Kaplan, Daniel A	708
				LaFave, E Joseph	712
				Nelson, Daniel R	731
				Paulson, Duane L	858
				Shearen, Mary E	766
				Soule, Gregory D	835
				Sullivan, Timothy A	713

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Williams, Bradley F	2,205	Michaelis, John	600	Skold, Margaret	500
Zubke, David J	609	Mills Jr, Stewart	1,375		15,500
	17,644	Mills, Henry	1,375		
Bois Forte Political Education Fund		Murphy, Daniel	600	Coalition of MN Businesses PAC	
Bois Forte Reservation Tribal Council	3,500	Murray, Ron	1,000	Hospitality Political Action Committee	9,000
	3,500	Nuss, Robert	1,000	Jobs Political Fund	75,000
Brotherhood of Locomotive Engineers &		O'Brien, Tim	500	Minn Bank State PAC	7,500
Brown, David K	950	Peterson, Gary	800	Minn Chamber of Commerce Leadership Fd	100,000
	950	Raduenz, Daniel	1,250	Minn Retail Political Advocacy Fund	12,000
Building Trades C1 PAC Fund		Reid, Larry	1,300	Minn TruckPAC (fka Minn Trucking Assn State PAC)	10,000
Building Trades C1 PAC Fund	2,000	Reid, Scott	600	NAIOP Economic Growth Fund	10,000
	2,000	Robin, Cindy Wagener	7,700	SOF - PAC	7,500
Burnsville Chamber PAC		Saliterman, Mark	800	TwinWest Chamber of Commerce PAC	12,500
Slipka, Kenneth	700	Saxon, Mike	1,000		243,500
	700	Schmelz, Jonathan	1,000	COLL PAC	
Campaign to Restore Minnesota's Natural		Strong, Paul	600	Bustrom, Corey	565
Conservation Minnesota Voter Fund	6,386	Utesch, Al	1,000		565
North Star Chapter of Sierra Club	500	Walser, Paul	3,300	Communication Workers of America Local	
	6,886	Waschke, Ken	800	Communication Workers of America Local 7200	4,000
CAR, Committee of Automotive Retailers		Yarbrough, Patty	800		4,000
Adamich, John	600	CARE / PAC		Conservation Minnesota Voter Fund	
Allison, Kyle	600	Birchem, James B	1,000	Dayton, Mary Lee	25,000
Anderson, Mark	600	Birchem, Kathy	500	Leeds, Richard	1,000
Bark, Chris	1,050	Carter, Rick	500	Messinger, Alida R	45,000
Barnett, Bruce	800	Cullen, Patricia	625	Nelson, Darby	7,850
Beithon, Mark	1,050	Groff, Howard	600	Saryk, Theodore	2,500
Bennett, Steve	700	Harl, Steve	600	League of Conservation Voters SSF	92,000
Bloomer, Steve	2,650	Kamstra, Dennis A	500	State Conservation Voters Action Fund	15,000
Bridwell, Gerald	1,250	Kaplan, Samuel	600		188,350
Brimhall, Tom	500	Keish, Joel	1,000	Constitution Party of Minn	
Butler, Lanse	1,000	Sheridan, Gail	600	Heinze, Leo	1,059
Carlson, Lee	1,000	Thro, Christopher	550	Messenger, Andrew	5,000
Carter, Timothy	1,500	Toulouse, Molly	600		6,059
Christensen, David	800	Cullen, Patricia	500	CUVOL	
Dahlstrom, Richard	600		8,175	Christy, Neil	500
Dockendorf, Mike	1,050	Central Minn AFL-CIO Trades & Labor		McDonough, Kelly	500
Dworsky, David	1,150	St Cloud Trades and Labor	13,101		1,000
Golinvaux, Jerry	700		13,101	CWA COPE PCC	
Harpel, James	600	Central Minnesota DFL Office		Coleman, Kathleen	510
Hecker, Dennis	6,950	14th Senate District DFL	4,050	Ellinghuysen, Patrick	520
Hendricks, Steve	1,050	15th Senate District DFL	9,400	Ellingson, Larry S	560
Houston, Richard	700	Opperman, Vance	2,000	Gaulke, Jason	1,040
Jensen, Mike	600		15,450	Hamilton, Daniel A	966
Kadlec, Thomas	500	CHG PAC		Hedemark, Roberta	500
Kline, Rick	600	Cook, Judy	5,900	Helstrom, Cheryl J	765
Knutson, Brad	1,050	Girard, James L	8,300	Hilpipre, Michael E	520
Kolar, Peter	600	Hill, Todd A	2,900	Hofe, Monica L	693
Laurence, LeJeune	1,250		17,100	Hunter, Travis W	520
Lee, Randy	800	Citizens for Effective Government		Jerde, Daniel	525
LeJeune, Larry	1,400	IBEW Local 292 Political Education Func	5,000	Johnson, Michael W	520
Lundgren, Lee Anne	600		5,000	Johnson, Neil C	728
Lupient, Rick	600	Clean Water Action Voter Education Project		Kimmick, Vicki	520
Maas, Philip	500	Messinger, Alida R	15,000		
McDaniels, Steve	1,500				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Krueger, Rodney G	1,040	Derby, Joanne	1,060	Duluth Federation of Teachers Political Fund	600
Kuehn, Christy L	756	Dutchin, Alston	953	Laborers District Council of Minn & ND Pol Fund	750
Lewsadar, Steven	960	Eckman, Jeffrey	1,045	VOTE - 66	4,000
Locke, Christine J	520	Erickson, Richard	1,490		<hr/>
Lovaasen, Tim	960	Fortier, Daniel	950		15,350
Lucas, Andrew J	728	Gabriel, Samantha	1,067	Duluth FirePAC	
McVay, Sean	1,100	Gelhar, Scott	1,040	Aune, Tim J	530
Meyer, Ramona J	990	Gerdemesier, Don	960	Berntson, Wesley J	530
Nelson, Michelle	950	Golen, Michael	1,060	Consie, Brent R	520
Nettestad, Chet	640	Hansen, Vicki	517	Consie, Michael L	530
Newman, Terrance L	1,005	Hayes, Colin	960	Correll, Monica M	530
Olson, Debbie	520	Hilton, Scott	520	Dane, Peter R	530
Olson, Kenneth M	520	Hogan, Mike	510	Dellwo, Jeffery M	530
Perez, Gregory A	1,000	Johnson, Bradley	1,045	Fuentes, Daniel P	530
Piker, Alan	1,160	Johnson, Gregory	500	Gamradt, Carla P	530
Reck, Katherine	520	Johnson, Leland	1,060	Guntzburger, Tom R	530
Rowan, Randy	832	Johnson, Paul	758	Haney, Kevin R	530
Sargent, Jim D	780	Johnston, Paula	1,060	Heikes, Joel A	530
Service, Kimball G	780	King, Merlin	1,060	Johnson, Matthew O	530
Smith, Lois J	500	Kinney, Michael	520	Keppers, Jarry J	530
Spartz, Russell	520	Kuta, Michae	640	McComb, Sandy M	530
Swendseid, Wade	728	Lamb, Marcia	1,060	Mesedahl, Dave L	530
Taylor, Mary	560	Lawrence, Martin	1,045	Owen, Laura M	530
Velander, Roy	574	Lecy, Scott	725	Pyrlik, Joseph A	530
Wahl, David	640	Ledger, Rhys	1,480	Reff, Clinton J	530
Weber, Richard M	500	Lengquist, Wayne	551	Rindal, Chad C	530
Wojtowicz, Shari L	1,145	Mauren, Susan	1,083	Roadfeldt, Erik J	530
	<hr/>	Miller, Louis	1,240	Robbins, Andy	530
CWA Minnesota State Council		Moore, Robert	1,045	Sarazin, Dave	530
CWA Minn State Council	5,000	Mossey, Larry	997	Schumacher, Ed G	530
	<hr/>	Obrien, Mark	950	Simonson, Erik	530
	5,000	O'Donnell, Michael	1,070	Solem, Sandra	530
DFL Feminist Caucus - Candidates Fund		Ohlson, Thomas	1,505	Trethewey, Giff J	530
Anderson, Jeffrey	5,000	Olson, Bruce	540	Wightman, Josh L	530
Dayton, Mark B	5,000	Parks, Steven	1,490	St Paul Firefighters Local 21 Political Action Committee	900
Entenza, Matthew K	750	Perkins, Thomas	1,060		<hr/>
	<hr/>	Pitra, Gerald	1,490		15,730
	10,750	Poulton, Dwight	640	East Central Taxpayers	
DRIVE- Democrat Republican Ind. Voter Edu.		Rademacher, Bryan	1,490	Blaufuss, Max	500
Aldes, Brian	1,060	Reak, Thomas	1,084	Nelson, W M	500
Amey, Robert	520	Rime, Mark	1,045	Peikent, John	500
Anderson, James	540	Rubbelke, Douglas	630	Robbins, Gerry	500
Avery, John	1,050	Schrunk, David	1,505	Schmidt, Steve	500
Barnum, Edward	1,385	Schwartz, John	1,475		<hr/>
Bartholomew, Daniel	1,065	Seime, Kari	1,087		2,500
Battaglia Jr, Joseph	1,490	Sherry, Dan	535	Edinans for Erhardt	
Blattenbauer, Sam	960	Skoog, David	1,225	Opperman, Vance	5,000
Bucher, Thomas	1,045	Slawson Sr, Bradley	3,090	AFSCME Minn PEOPLE Committee Council 5 PAC	6,000
Burnes, Gregory	1,060	Sticha, Mark	500	International Union of Operating Engineers	10,000
Butorac, Duane	725	Swenson, Curtis	1,060	Laborers District Council of Minn & ND Pol Fund	7,000
Cejka, George	520	Truchinski, Andrew	1,040	MAPE-PAC	500
Cekjka, George	540	Walker, Patrick	1,169	Minneapolis Regional Labor Federation	4,000
Costello, Edward	525	Walz, Donald	780	North Central States Carpenters PAC	5,000
Costello, Martin	1,880	Wheeler, Richard	1,040	Planned Parenthood of Minn Pol Action Fund	2,000
Cypher, Dean	1,378	Yoswa, Lawrence	525		
Dahlheim, David	540		<hr/>		
Dahlheimer, Gary	534	Duluth Central Labor Body COPE Fund	74,548		
Debuck, Mike	1,065	AFSCME Minn PEOPLE Committee Council 5 PAC	10,000		
Denbrook, Roger	640				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Road PAC of Minn	10,000	Connelly, John	652	Knapp, Charles F	652
	49,500	Crosby Jr, Thomas M	640	Kraus, Jason R	652
Education Minn PAC		Daley, Darrell M	652	Kuosman, David	652
Education Minnesota	1,382,640	Daniel, Horst	652	Lapicola, Michael B	652
	1,382,640	Davies, Diane B	652	Leonard, James D	652
Electricians Local 343 IBEW Education Fund		de Roos, Dirk W	652	Leonard, Robert	652
IBEW Local 343	20,800	Deihl, Colin C	652	Levinson, Kenneth S	652
	20,800	DeMuth, Lawrence	652	Li, Yiqiang	652
Emilys List - Minn		Dettman, Jonathan	652	Liebman, Kenneth	652
Corrente, Judith-Ann	1,400	Dierssen-Morice, Rikke	652	Linder, Walter C	652
Efroymsen, Debra	10,000	Duffy Jr, Walter	652	Litsey, Calvin L	652
Landon, Susan	3,500	Duncan, Richard A	652	Lockwood, Blair L	652
Van Dusen, Marjorie	2,000	Eads, Kristen R	640	Long, Douglas P	652
Wilson, Sarah	500	Ehrich, Delmar R	652	MacDonald, D Charles	652
	17,400	Ekberg, Peter	652	Mackay, Deborah	652
Ewald Political Fund		Ellingboe, Deborah	652	Maly, Maureen	652
Strauss, Joseph	3,000	Engler, Bruce M	652	Mandler, John	652
	3,000	Faddick, Colleen	652	Marcil, John	652
Excelsior Energy Inc PAC		Ferrell, Charles S	652	Martin, George	652
Micheletti, Thomas A	2,500	Fields, Leslie	652	Matthews, Robert	652
	2,500	Fisco, Michael B	652	Mayerle, Thomas	652
Faegre & Benson Ltd Liability Partnership		Fitzgerald, Thomas J	652	McCarthy, Michael	652
Abrams, Peggy S	652	Frans, Myron L	652	McCullough, Ann	652
Ahmann, Bridget	652	Freestone, Amy R	652	McDaniel, Janet	652
Ale, Eleassalo	652	Fribley, Jack M	652	McNamara, Adrienne	652
Amen, Daniel	652	Galey, Stefanie N	652	Melendez, Brian	652
Anderegg, Scott	652	Gandrud, Gary L	652	Mertz, Stephen	652
Anderson, Andrew	652	Garcia, Christin	652	Mewaldt, Jennifer	652
Anderson, Steven	652	Garon, Philip S	652	Miller, David	652
Arkell, J David	652	Gegelman, Randy L	652	Miller, Gretchen P	652
Baumbach, Manfred	652	Giudicessi, Michael A	652	Miranowski, Jerome	652
Beard, John L	652	Goldstein, David J	652	Moe, Paul	652
Borger, John	652	Gordon, John	652	Morgan, Thomas	652
Bowlus, James E	652	Goss, Peter	652	Morrissey, Diana	652
Boyd, Felicia J	652	Graves, J Hazen	652	Nelson, Richard	652
Bundy, Kerry	652	Gross, David J	652	Nicholson, James	652
Burns, W Morgan	652	Haleen, Philip	652	Niederman, Gerald	652
Busch, William R	652	Halls, Peter C	652	Noecker, Kathryn E	652
Busse, Paul	652	Hanlon-Leh, Natalie M	652	Nolting, Gerard M	652
Callison, Willilam J	652	Hartnett, James	652	O'Brien, Timothy	652
Calvin, Charles	652	Haurykiewicz, John	652	O'Connor, Patrick	652
Carlson, Laura S	652	Hazlitt, Christopher	652	O'Neal, James	652
Carpenter, Mark J	652	Hedlund, Jeffrey	652	O'Neal, Rex	652
Carrigan, Patrick	652	Heffernan, Douglas	652	O'Neill, Brian	652
Carrroll, James H	652	Hill, Stephanie	652	Parks Jr, Charles	652
Carruthers, Andrea	652	Hobson, Gerald	652	Pfau, James	652
Chosy, Julianne J Knox	652	Hofstad, Chris E	652	Pickhardt, Walter	652
Christiansen, Jay D	652	Hopf, Thomas	652	Polley, John	652
Christy, Angela M	652	Hopkins, Roger	652	Ponto, Michael	652
Clark, David	652	Hummel, Ralph W	652	Poradek, James W	652
Cockson, Michael F	652	Humphrey, Andrew G	652	Price, Joseph	652
Coddington, Michael K	652	Jacobson, Susan L	652	Radtke, Keith P	652
Cohen, Neal	652	Johnson, Ross W	652	Rankin, Celia	652
Combs, Terri L	652	Jones, Bruce	652	Richey, Kent	652
		Joyce, William R	652	Ritten, Andrew	652
		Kahnke, Randall E	652	Robbins, Holly M	652
		Kennedy, Steven C	652	Roberts, William	652
		Killion, William L	652	Rockenstein II, Walter H	652
		Kinsella, Peter	652	Rockwell II, Winthrop A	652

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Rockwood, Linda	652				Brown, Neil	3,000
Rodriguez, Regina M	652		136,320		Chamberlain, James	3,000
Rosenstein, Samuel	652	FEAPAC - MINN			Cobb, Elliott A	13,000
Rosholt, Stephen	652	Duerrer, Anne	550		Conant, Roger	5,000
Ruhland, Kathleen S	652	Gruenberg, Shawn	500		Cooper, William A	2,000
Ryan, Dennis	652	Ryuno, Greg	500		Cummins, Robert P	43,000
Savin, Mark	652	Huyhn, Kloahn	550		Davis, Jeff	5,000
Sawtelle, James G	652	Olson, Chuck	550		Doyle, Megan	12,000
Schmiesing, Elizabeth	652	Swan, Eric	550		Eaton, David	3,000
Schnell Jr, Robert	652	Uram, Scott	500		Eibensteiner, Ron	3,000
Schnell, Brian B	652		3,700		Esmay, John	3,000
Schroeder, Thomas S	652				Evenstad, Kenneth	3,000
Schwappach, Karl	652	Fond du Lac Committee of Political Ed			Grachek, Bruce	3,000
Seidel, Amy C	652	Fond du lac Band of Lake Superior	44,550		Grachek, Randy	4,000
Severson, Steven	652	Chippewa			Grant, Peter	5,000
Shannon, David	652		44,550		Hamilton, Harold E	3,000
Sharpe Jr, W Smith	652				Hayden, Michael	2,000
Shepard, Donald	652	Food PAC of Minn			Hemler, David	1,000
Sherman, Jeffrey	652	Almsted, Jim	550		Hemler, Laura	2,000
Shewchuk, Sonia	652	Campbell, Craig	750		Herriges, Kenneth	1,000
Shively, John	652	Christensen, Elliott	500		Hinderacker, John	5,000
Snider, Jerry	652	Coborn, Chris	1,000		Jordan, Peter J	5,000
Spaanstra, James R	652	Coborn, Mark	1,000		Kelleher, Robin	5,000
Sperber, John R	652	Collier, Mark	1,500		Kellogg, Martin N	11,000
Stanchfield, Michael	652	Fix, Guy	500		Kennedy, Steven C	2,000
Stark, David	652	Gerdes, David	1,000		Kinney, Peter	5,000
Steffen, James R	652	Gust, Glen	1,500		Kopp, Terry	9,000
Steffen, John K	640	Hall, Wayne	500		Kordonowy, Thomas L	7,000
Stein, Pamela	652	Haugarth, Janel	1,000		Lanners, Jack	5,000
Stephenson, James	652	Huff, Brian	500		Minar, Cushman K	17,000
Stewart, Donald	652	Johnson, Mike	1,000		Morgan, Richard G	6,000
Stewart, Russell	652	Kowalski, Mary	1,500		Olson, Clifford	7,000
Stumo, Mary	652	Kurr, Greg	1,000		Pulles, Gregory J	3,000
Svitak, Linda S	652	Langan, Mike	750		Regan, Scott	1,000
Thompson, Matthew	652	Mackenthun, Kim	1,500		Ruzicka, Jerry	3,000
van der Leeuw, P Graham	652	Martin, Paul	500		Saliterman, Richard	2,000
Vander Haar, David	652	Miller, Mike	500		Sawalich, Brandon	3,000
Vollbrecht, Thomas	652	Miner, Jim	500		Schraut, Brad	1,000
Volling, James	652	Miner, John	500		Schutz, Ronald J	3,000
Wahl, Edward T	652	Miner, Patrick	500		Seaton, Douglas P	5,000
Walker, Kimberly	652	Pfuhl, Jamie	500		Sullivan, Brian	3,000
Ward, Lyle	652	Quisberg, Steve	1,500		Sundquist, Dean	13,000
Webber, Charles	652	Shadduek, Robert	500		Wigley, Michael	13,000
Weber, Gordon	640	Stutzman, Joni	500		Wilson, James K	2,000
Weimer, William	652	Theis, Jessa	750		Wilson, James K.	1,000
Weinstein, Gary	652	Thorvig, Craig	1,000		Zitzloff, Lowell	1,000
Wheaton, John	652	Youngquist, Lauris	500		Zoerb, Dale	5,000
Wilczek, Daniel	652	Pfuhl, Jamie	500			355,000
Wildung, Wendy	652		24,300			
Williams Jr, George James	652				Friends of DFL Women	
Withoff, Peter	652	Freedom Club State PAC			Franken, Frances	500
Wright, Douglas	652	Abens, Arnie	1,000		Haselow, Robert E	2,000
Wright, Scott	652	Alexander, Patrick	11,000		Kelly, William	500
Yeager, Mary	652	Anderson, George	33,000		Tuttle, Emily Anne	500
Yost, Peter	652	Anderson, Richard E	5,000		Almeida, Cristine	500
Ackerman, Bruce	652	Andolshek, Richard	5,000		Coleman, Dannette	500
Berrie, Peter	652	Austin, William	23,000		Kramer, Ross E	500
Forschler, Richard	652	Bailey, William	1,000		Moe, Roger D	500
Herman, John H	652	Bissonett, James	10,000		Redmond, Lawrence M	1,000
		Brantman, Frank	4,000			

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Seck, Gerald L	500		19,542	Kopp, Kelly	960
Bois Forte Political Education Fund	500			Kristal, Henry	590
Lockridge Grindal Nauen PLLP State Pol Fnd	1,000	Great Outdoors Minn, Proj of Conservation		Krueger, Andrew W	1,475
Minn AFL-CIO	500	Gibson, Nancy	500	Kvasnicka, Jay A	940
Minn Hospital PAC	1,000	Hartwell, David	18,000	Ludlow, Mark	950
Minn Nurses Assn Pol Comm (MNA-PC)	500	Skovholt, Glen	500	Massey, Glenn C	820
Minneapolis Firefighters Relief Assn Pol Fund	500	Zentner, Margo	545	Mercord, Jason	960
Minneapolis Municipal Retirement Assoc	1,000	Audubon Minnesota	2,372	Michals, Greg	1,535
Minneapolis Police Relief Assoc	500	Campaign for Conservation	10,848	Mihajlov, Peter J	3,560
SEIU Minn State Council Political Fund	500	Conservation Campaign	6,000	Miller, Jeff	1,700
Shakopee Mdewakanton Sioux	1,000	Conservation Fund	500	Morrissey, William G	940
	14,000	Delta Waterfowl Foundation	500	Moscattelli, Lizette J	706
Friends of Minn Public Television Ballot		Fish & Wildlife Legislative Alliance	500	Murray, Timothy	2,557
Austin Public TV	1,200	Friends of the Minnesota Valley	500	O'Byrne, Sean T	2,940
Lakeland Public TV	2,964	Izaak Walton League, MN Division	500	Olk, Stephen M	2,515
Pioneer Public TV	3,570	Minn Center for Environmental Advocacy	8,500	Overvold, Douglas	1,200
Twin Cities Public TV	10,140	Minn Environmental Partnership	139,561	Peterson, Garth	705
WDSE TV	2,090	Minn Waterfowl Assn	500	Peterson, Mitchell D	1,480
	19,964	Nature Conservancy	24,614	Rasmussen, Margaret E	800
		Trust for Public Land	31,764	Rawn, David	1,890
			246,204	Rose, Barb	650
Friends of the Minn Zoo		Hammel Green & Abrahamson Inc PAC		Ruttger, Chris J	855
Apitz, John F	500	Shagalov, Yanak	500	Sanders, Frank B	2,400
	500		500	Schaefer, Linda	1,195
Fryberger Buchanan Smith & Frederick PAC		Health Partners Civic Affairs Council		Schelper, Kenneth R	1,470
Ball, Stephanie A	550	Zimmerman, Donna	1,000	Schlundt, Steve	2,120
Donovan, Michael K	550		1,000	Scott, Laim	500
Skala, Mary Frances	550	Hospitality Political Action Committee		Semlak, Chris J	1,030
Toftey, Robert E	500	Allen, Jim	2,310	Sorensen, Steven P	1,375
	2,150	Ampe, John	1,150	Stevens, Brad	1,910
Gay and Lesbian Victory Fund		Anderson, Christopher L	631	Studt, Brenda	1,080
Clenney, Kathryn S	600	Anderson, Howard D	535	Stutrud, Mark O	4,870
	600	Birr, Jason D	915	Sullivan, Robbie	500
Goff & Howard PAC		Braun, Todd	810	Thompson, Randy	600
Gritters, Kristen A	2,000	Brott, David	1,460	Tinucci, John T	588
Howard, Paula	16,500	Carlson, Bonnie L	500	Uttley, Scott A	760
Georgacas, Chris	7,500	Carlson, DaNell	940	Uuse, Phil	1,000
	26,000	Casper, Rick	520	Watson, Steve	3,365
Grand Portage PAC		Danko, Joel	1,000	Wengler, William T	2,470
Grand Portage Band of Chippewa Indian:	17,555	Dann, Robert	2,224	Westerdahl, Glo	885
	17,555	Devins, Tim	2,080	Wiestling, Wade W	575
GREAT (Great River Energy Action Team-State)		Emer, Thomas A	1,450	Wilson, Paul	1,150
Brekke, Jon	1,529	Erickson, Randal D	3,340	Winer, Scott	625
Grove, Terry	620	Fahs, Donna	2,740		96,501
Hanson, Wayne	520	Fairchild, Bruce	2,200	HRC Minnesota PAC	
Jones, James L	1,793	Falk, Allan L	820	Bendtsen, Leslie	500
Kaul, William R	1,793	Ferris, Joan	940	Bjork, David	500
Lancaster, Richard R	1,650	Garin, Michael T	1,775	Boyer, Daniel	500
Olsen, Eric	2,123	Grimmius, DeAnn	575	Bubul, Stephen	1,000
Olsen, Kandace	1,578	Hall, Robb	1,170	Carlson, Lois	500
Ridderbusch, Gregory L	1,628	Janssen, David	700	Davis, Stephen	500
Saggau, David	4,268	Jensen, Doron	660	Johnson, Charlie	500
Schmid, Larry	2,043	Johnson, Aaron R	500	Kaminski, Paul E	500
		Juve, John P	635	Knabel, Thomas	500
		Kalfon, Judith G	720	Larsen, John	1,000
		Killian, Doug	1,500	Lozinski, David	500
		Kirkevold, James	505	McAwley, Eileen E	1,000
				O'Brien, Julia	500

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Pinkerton, Milo	4,000	Nicklason, Brian	1,360	Cook, William	4,500
Potter, David	1,000	Pogarchrik, Duke	505	Cotton, Jeffrey D	2,500
Reitan, Randi	500	Rylander, Lon	1,075	Cress, David	2,000
Rounds, Charles C	1,000	Skophammer, Nancy	670	Davis, Mark	5,000
Sullivan, John	500	Stein, Pete	939	Davis, Richard	5,000
Vance, Thomas	500	Vogel, Bob	620	Deeney, Gerald	500
Viitala, Ann	500			Dolphin, Kathleen A	5,000
Waterbury, David	1,100			Eisele, Jonathan	2,500
	17,100			Emery, Sidney	3,500
IBEW Local 292 Political Education Fund		Insurance Federation Political Action Comm		Erickson, John	1,000
IBEW Local 292	141,066	Annexstad, Albert	500	Fishman, Jay S	1,000
	141,066	Bessette, Andy F	500	Fiterman, Michael	6,000
		Knutson, Steve	500	Goldbloom, Alan	500
		Breitinger, Jennifer W	3,000	Hawkins, William	1,000
		Turner, Beverly	500	Hepper, Doug	5,000
IBEW Minn State Council PAC			5,000	Hogan, Randall	5,000
IBEW Minnesota State Council	74,150	Inter Faculty Organization Lobby Fund		Hubbard, Robert W	500
	74,150	Inter Faculty Organization	49,600	Hubbard, Stanley E	8,000
			49,600	Kolar, Jim	1,000
IFAPAC Minn		International Union of Operating Engineers		Koneck, John	900
Chaffee, Richard	500	Laborers District Council of Minn & ND	3,000	Ling, Walter	500
Cobb, Elliott A	500	Pol Fund		Marinello, Kathryn	5,000
Dean, John	1,338	North Central States Carpenters PAC	1,000	Marvin, John	5,000
Dzik, Thomas	600	Teamsters Local 120 DRIVE	1,000	McConnell, William	5,000
Flink, Douglas	500		5,000	McGough, Thomas	2,500
Foster, Timothy D	500	IUPAT Political Action Together Pol		McLaughlin, William	1,000
Fox, Joseph	500	Altamirano, Francisco	940	McMillan, David	500
Hubbard, Edward	815	Anfang, Rick	500	Milne, Philip W	2,500
Johnson, Mark	500	Bergmann, Gerhard	810	Molbert, Lauris	1,000
Kilton, Thomas	717	Christianson, Mark	948	Morgan, Thomas	5,000
Kitts, Lawrence L	504	Fleischhacker, Gregory	543	Morris, Virginia	500
Mischke, Herbert	504	Harder, Warren	940	Nagorske, Lynn A	5,000
Pratt, Bradley W	600	Hodenfield, James	1,103	Nelson, Marilyn C	1,500
Richards, Phillip	500	Hogetvedt, Rodney	1,093	Newman, Larry	545
Storms, Gene	1,010	Johnston, Richard	790	Nicholson, Bruce	2,000
Tamm, Derek	550	Kidd, Robert	565	Noddle, Jeff	5,000
Winer, Norman H	500	Nelson, Terry	669	Paxton, Michael	2,000
Young, Jeffrey	500	Olson, Craig	940	Policinski, Christopher	1,000
NAIFA Southern MN	750	Rapp, Raymond	520	Powell, Kendall	2,500
	11,887	Renne, Gregory	500	Rauenhorst, Mark H	5,000
Independent Community Bankers of Minn PAC		Richards, Paul	1,190	Rivet, Jeannine	5,000
Barsness, Bob	2,285	Smith, Gordon	940	Roos, Michael	1,500
Bense, Rodger	500	Stoehr, Paul	1,061	Rosen, Thomas	6,000
Byrne, Mike	584	Thompson, Scott	939	Rusinko, Michael	1,250
Chamberlin, Ronald	1,130	District Council 82	10,362	Sanger, Steve W	2,500
Davelow, Steve	600		25,352	Senkler, Robert L	5,000
Espelund, Jim	921	Jobs Political Fund		Shippar, Donald	500
Forstrom, John	570	Alexander, Patrick	2,500	Short, Marianne D	5,000
Forstrom, John T	1,000	Andersen Sr, James	1,750	Steinhafel, Gregg	2,500
Forstrom, Perry	1,500	Anderson, Bradbury	2,500	Sweasy, William	5,000
Forstrom, Philip	1,500	Annexstad, Albert	5,000	Taylor, Jean	500
Gillman, Gary	570	Baker, Douglas M	5,000	Tiller Jr, Thomas	5,000
Hager, Bob	828	Barned, Alexander	1,000	Udicious, Rick	2,000
Hager, Robert	600	Brainerd, Mary	1,000	Ulrich, Robert J	2,500
Harrington, Dean	915	Bridge, Tracy B	500	Ulrich, Bob	3,000
Hewitt, Mark	926	Burnet, Ralph	2,500	Wessner, David	5,000
Jilek, Douglas L	1,620	Campbell, Jon R	2,500	Wilgers, John	5,000
Loonan, Tom	1,070			Gibbs, John F	500
Martinson, Dennis	788			Dorsey Political Fund	2,500
Martinson, Greg	575				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Faegre & Benson Ltd Liability Partnershi	2,500	Litman, Stephen	1,070	Chapin, Conni	500
	200,445	McElhatton, Shaun	590	Ferkinhoff, David	500
Joint Council 32 DRIVE		McInerney, Daniel	650	Freitag, Kristen	500
Gelhar, Scott	920	Noteboom, Lowell	1,010	Greischar, Jeff	650
Truchinski, Andrew	520	Noteboom, Todd	650	Gruber, Dale	510
DRIVE- Democrat Republican Ind. Voter Edu.	154,736	Oberdorfer, Daniel	790	Johnson, Kay	500
Teamsters Local 120 DRIVE	26,769	Pabst, Tim	650	Kraemer, Phil	2,000
Teamsters Local 1145	17,992	Peterson, Douglas	580	Martin, Michael C	750
Teamsters Local 120	61,965	Pflaum, Stephen	630	McDonald, Keith	500
Teamsters Local 160	5,804	Quinlivan, Stephen	580	Miller, Brad I	500
Teamsters Local 289	15,914	Rubin, Steven	580	Paulson, Jeffrey	800
Teamsters Local 320	73,241	Sanders, Thomas	650	Scepaniak, Kurtis	750
Teamsters Local 346	23,546	Schoenborn, Brian	830	Schmidt, Harvey	750
Teamsters Local 4	1,214	Simpson, Marc	520	Seaton, Douglas P	4,900
Teamsters Local 471	10,408	Starns, Byron	1,000	Shirley, Dennis	500
Teamsters Local 638	38,451	Taylor, Michael	1,150	Skruzacek, Brandon	500
Teamsters Local 792	19,869	Thavis, Robert	590	Zoerb, Dale	500
Teamsters Local 970	20,578	Weiler, Steve	550		17,660
Teamsters Local 974	18,721	Weitz, Mark	890		
	490,648	Wolski, Carolyn	620	MAC-PAC	
		Bertrand, James J	1,140	Skemp, Sam	530
		Finley, Joseph M	720		530
			24,360	MAFMIC Political Action Committee	
Laborers District Council of Minn & ND Pol				Hanneken, Reiny	500
Laborers District Council MN & ND	945,285	Libertarian Party of Minn		Mattinen, Dale	600
	945,285	Bowers, John	773		1,100
Leaders Aligned for Health Care		Ekstrum, Karen	525		
Foarde, Mary	2,000	O'Connor, Mary	808	Mah Mah Wi No Min Fund I	
McAnder, Michael	2,500	Odden, Robert	1,705	Mille Lacs Band of Ojibwe Indians	185,000
Mishek, Mark	500	Test, Charles	2,300		185,000
Paulus, Ken	1,000		6,110		
Peterson, Jeff	500	Local 548 PAC		MAMBI PAC	
Pettingill, Richard	2,500	Local 548	2,903	Bendel, Tim	667
Strong, Gary	2,500		2,903	Jukkovich, Justin	500
	11,500			Teteris, Mark	750
		Local Action Political Action Committee			1,917
League of Young Voters PAC		CAR, Committee of Automotive Retailers	29,855	MAPE-PAC	
Adler, Patricia	500		29,855	Beckerleg, Craig	550
Adler, Ronald	500	Lockridge Grindal Nauen PLLP State Pol Fnd		Benner, Mary	520
Campbell, James	5,000	Bruckner, W Joseph	21,499	Coombs, Robert E	1,300
Daly, Chris	500	Ellingstad, Susan	8,775	Cornelia, Ralph	700
Griesinger, Ben	5,000	Fishbein, Gregg	8,775	Gehrman, Jeanne	520
Liebman, Rebecca	5,000	Gengler, Bill	8,775	Gibson, Judith	520
Schweser, Jamie	500	Hanson Riebel, Karen	3,725	Hines, John	537
Walker, Debra	500	Lockridge, Richard A	21,499	Kellermann, Michael	520
	17,500	Minette, Henri	3,510	Kincaid, Gary	1,040
Leonard Street and Deinard PAC		Nauen, Charles N	21,499	Meyer, Naoko	520
Breviu, John	1,000	Riebel, Karen Hanson	5,050	Musick, Tim	520
DeRuyter, Steven	750	Schmit, Robert	3,510	O'Brien, Kevin	520
Dorsey, James	800	Shelquist, Robert	8,775	Peterson, Glen	520
Erickson, Scott	610	Tostrud, Eric	17,550	Richards, Robert	520
Field, Lawrence	790	Gallaher, Harry	17,550	Rolfer, Joseph	754
Finley, Joseph M	650	Grindal, H Theodore	21,499	Schaub, Thomas	520
Galatz, Eric	580	Sandberg, Christopher K	3,510	Souther, Larry	520
Gottlieb, Jonathan W	730		175,500	Stowell, Craig	520
Kuehn, John	760	MABC PAC		Wright, David	1,131
Kugler, Robert	550	Berdan, David	2,050		12,252
Lee, Andrew P	700				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Maplewood Voters		Linzie, Bradley M	550	Minn Ambulatory Surgery Center Assoc	
Schelling, David	500	Luehr, David	500	Ciegler, Glenn W	670
	500	Lupo, Virginia R	500	Meisterling, Michael R	767
Maplewood Voters Coalition		Matson, Paul	500	Meisterling, Robert C	1,683
Schmidt, Robert	886	Matsuura, John	550	Pergament, Michael	940
	886	McKlveen, Robert E	750		4,060
		Melling, Carl M	600		
MCA Heritage 08 Fund		Meyer, Nicholas	750	Minn Bank State PAC	
Artspace Projects Inc	2,760	Moffitt, Suzanne	1,000	Anderson, J Terry	700
Minn Citizens for the Arts	114,537	Oberstar, Joel	750	Baumgartner, William	500
Mpls Institute of Arts	6,545	Orn, Duane	1,000	Beito, David	1,000
	123,842	Peterson, Noel R	500	Borgerding, George N	500
		Poland, Jerome D	500	Boyle, Michael	700
MCCL State Pac		Reisinger, John	650	Burger, Greg	635
Althoff, Paul H	500	Reuter, Nicholas	500	Carlson, Wayne	700
Balmer, Julie A	740	Rhame, Frank	700	Daeges, Dave	700
Bratnober, Susan	500	Ripp, Kenneth M	500	Fall, Clint	700
Buerkle, Deborah	500	Roe, Susan	600	Lindholm, C Paul	520
Dolan, John	750	Rohde, James	500	Owens, Timothy	1,000
Donovan, Maurna	500	Sanford, Paul	1,500	Schnell, Beth S	700
Jaspers Sr, Andrew	500	Schmidt, Richard	600	Weiss, Robert	500
Lindau, Sharon	500	Sciallis, Gabriel	550	Marshall & Ilsley Corp Political Action Committee	1,000
Mathews, Gilbert A	750	Shaffer, Joseph	1,000		9,855
Michaels, Mary	5,000	Shakerin, Lisa M	1,000		
Miner, Luciya	1,000	Shank, Judith F	750	Minn Cable Comm Assoc - PAC	
Polipnick, Philip	500	Stoltenberg, Philip	500	Arvig, Allen	750
Rector, Travis	500	Strathy, Janette	500	Bordwell, Tom	1,000
Renier, James	500	Tansek, Karin	500	Carlson Jr, Arne	500
Turcotte, Joanne	500	Tedford, T Michael	3,000	Carlson, Arne	500
Zenk, Alan J	4,100	Tezian, Charles	1,000	Coleman, Emmett	500
MCCL General Fund	2,975	Treacy, Kevin	750	Crowley, John	1,450
	20,315	Uttley, Scott	500	Cunningham, Art	1,000
		Van Etta, John	2,000	Davis, Bill	800
MEDPAC Minn Medical Political Action Comm		Van Etta, Linda	1,000	Gibbs, John F	2,000
Ainslie, Michael	800	Yue, Thomas	3,000	Jensen, Bill	1,000
Amadio, Peter	500	Zook, Patrick	500	Mantle, Mick	1,000
Arney, Joel	750	Meiches, Robert	500	Martin, Michael	500
Bart, Bruce	550		53,050	Meyers, Steven	1,000
Bessinger, Blanton	1,500	Messerli & Kramer Political Action Comm		Myers, Steven	1,000
Boosalis, Peter	700	Poul, Thomas J	9,000	Roden, Kimberly	1,000
Caine, Audrey	500	Apitz, John F	16,000	Seykora, David	500
Cumming, Michael	550	Clark, James T	15,000	Sjoberg, Richard	2,000
Dehen, James	2,500	Kramer, Ross E	11,500	Wright, Bill	2,000
Detert, David	750	Poul, Thomas J	6,000	Coleman, Emmett	500
Dick, Jeffrey C	500		57,500	Martin, Michael	500
Estrin, David	500	MIDLAC		Roden, Kimberly	1,000
Firkins-Smith, Cindy	650	Guerin, Denise	500	Seykora, David	500
Flynn, Thomas	500		500		21,000
Jacobs, Donald	2,000	Minn ACORN Political Action Committee		Minn CAP-PAC	
Jaspers, Anthony C	2,000	Local 28 Political Fund	7,500	Nagle, Stephen	692
Johnson, Erika	800		7,500		692
Keashly, Rae	1,000	Minn AFL-CIO		Minn Chamber of Commerce Leadership Fd	
Kriegler, Samuel	1,000	Minn AFL-CIO	67,063	Adams, Gayle	500
Kurtz, Bruce	550		124,964	Adwell, Jerry	750
Lee, David	750		192,027	Akkerman, Maynard	2,000
Leppik, Ilo	1,000			Anderson, Bob	1,418
Lilja, G	600			Anderson, Jim	2,080
Lindholm, Patricia J	500				
Lindstrom, Richard	550				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds)

2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Anderson, Keith	1,000	Leshner, Cynthia	2,538	Vathing, James	600
Arends, Mike	2,000	Lewandowski, Laurie	6,098	Voltin, Darwin M	2,060
Baudhuin, Christian	700	Maher, Joe	1,850	Walsh, Andrea	3,900
Beito, David	4,200	Marchessault, James E	4,700	Weicht, Scott A	2,000
Bennett, Russ	6,877	Marquis, David	1,240	Weicht, Scott A.	1,000
Berg, Bryan	1,000	Mars, Robert S	850	Weis, Joe	1,000
Bernick, Jason F	2,470	Marsden, Gary J	1,500	Weis, Joseph C	1,500
Bethke, Mary	2,050	McCulloch, Stephen	6,060	Wilcox, Clair	1,000
Bjork, Robert	1,500	McGregor, Douglas	640	Wilcox, Noah	1,000
Bobich, Fred M	7,368	McKinney, John	650	Wilcox, Steven	1,000
Boos, Frederick	500	McMillan, David	10,843	Windmeier, Jane	500
Brekke, Brad	570	Meier, Janice R	650	Wolff, Ron	1,090
Burrock, Richard J	500	Melcher, Robert	775	Zabinski, Edward	500
Cain, Lawton	2,600	Merickel, Tommy	500	Anderson, Lee A	1,510
Cairns, Jeff	1,338	Miller, Annette	640	Blazar, William A	3,060
Campbell, Jon R	9,209	Mitchell, Monte	1,100	Byers, Jennifer	2,260
Carlsen, David	5,000	Morey, Mark	600	Dorfman, Glenn S	2,000
Cary-Hanson, Susan	800	Morris, Ginny	17,630	Engh, Jennifer L	2,483
Chisholm, Alex	3,550	Murnane, Timothy W	4,200	Franklin, Michael	720
Chronister, Mark	11,175	Nanne, Marty	2,700	Garvis, Nathan Keller	1,000
Cote, James	1,000	Naymark, Joan	800	Hesse, Thomas	1,550
Cron, Jim	3,650	Nelson, Al	530	Knapp, John A	850
Davis, Mark	500	Nicklason, Brian	500	Kramer, Ross E	750
Davis, Marty	5,280	Osterman, Terese	600	Lawrence, Katherine M	5,400
Demski, John	1,550	Pace, Valerie Halverson	500	Olson, David C	4,400
Doherty, Timothy	2,000	Parrish, Matt	1,000	Pace, Valerie Halverson	1,000
Dols, Robert	800	Peterson, Kent	600	Stang, Doug D	720
Driano, Dominick	20,000	Peterson, Lori	3,500	Coalition of MN Businesses PAC	43,683
Ekholm, Laura C	4,660	Pottebaum, Dennis	1,000	Dorsey Political Fund	968
Erickson, John	5,975	Prahl, Paula J	2,250	Faegre & Benson Ltd Liability Partnershij	2,500
Farrand, Michael	1,000	Pumarlo, Jim	740	Hammel Green & Abrahamson Inc PAC	600
Flood, Timothy	1,000	Rapp, Todd	860	Leonard Street and Deinard PAC	3,000
Forsythe, Thomas M	9,360	Reilly, Joseph	1,000	Messerli & Kramer Political Action Comrr	1,250
Forsythe, Tom	5,250	Reinke, Randy	1,760	Minn Power PAC	1,700
Fries, Jim	4,893	Roberts, Walter G	500	TwinWest Chamber of Commerce PAC	2,841
Fulton, Douglas P	7,800	Roche, William J	1,000		468,423
Garske, Stephen J	5,400	Ronnei, Mark	2,562		
Goggin, Joe	1,600	Rose, Christian	500	Minn Chiropractic Political Action Comm	
Gohman, Bruce	700	Sandroek, Eric H	900	Asbel, Thomas	548
Goodwin, Dave	1,000	Sanger, Steve W	500	Barrett, William	500
Hagen, Russ	13,500	Sawyer, Christopher	2,970	Brost, Barbro	1,000
Halvin, Fred	600	Sawyer, James	5,200	Erickson, Grant	1,000
Haugen, Don	600	Schabel, Tom	4,250	Erickson, Kent	1,500
Head, Martha M	2,000	Schadow, Mark	600	Hoff, Albert	750
Helgeson, Donald	700	Schmitt, Bill	520	Hynan, Greg	750
Helgeson, Michael	2,535	Schroeder, James	600	Hynan, John	750
Henderson, Hal	4,605	Schuler, Lynn	1,000	Johnson, Keith	600
Himle, John	1,568	Schumacher, Donald	2,718	Kari, Gerald	602
Hoyt, Mike	1,180	Seguin, Romaine	675	Koehler, Eric	500
Hsiao, Hoyt	7,610	Seykora, Beverly	500	Rice, Thomas	2,000
Hubbard, Robert W	10,000	Snyder, Bob	500	Williams, Bernard	1,500
Hubbard, Stanley E	10,000	Steinhafel, Gregg	6,063	Zarbinski, Richard	1,850
Hubbard, Stanley S	10,000	Swedberg, Joe C	5,938		13,850
Ives, Michael	1,000	Thiss, Scott	6,825		
Jacobson, Katrina	1,000	Thomas, Jeff	1,000	Minn Citizens in Defense of Marriage	
Jindra, Dennis	700	Thornton, Lynn Casey	4,185	Cummins, Robert P	5,000
Kuba, Sanjay	2,365	Thuringer, Brian	3,000	Davis, Jeff	1,070
Lamoreaux, Robert	775	Tunheim, Kathryn	4,350		6,070
Lemons, Rick	500	Varda, Rich	2,958		

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Minn CPAs Public Affairs Committee					
Ahern, Philip M	1,000	Schmidt, Dennis L	1,500	Haselow, Robert E	5,000
Andrews, Russell E	525	Sheehan, Eric P	550	Johnson, Kathy	625
Angell, Karen L	747	Sigl, Andrew W	500	Kmetz-Sheehy, Andrea	500
Bakko, Mark T	747	Stensrud, Steven E	747	Massa, Lawrence	1,175
Bakko, Martin T	747	Surdel, Gary M	500	Meyer, Chad	1,250
Ball, Timothy R	1,000	Szarzynski, Ronald J	747	Miley, Dennis	500
Barthell, Ronald B	747	Tautges, Robert G	1,500	Olson, Doug	2,500
Basil, Nicholas P	740	Tetzloff, Robert E	2,065	Page, David R	500
Bower, Bryan G	500	Thill, Jeffery B	500	Perkins, Steven	750
Boyden, Alan M	500	Urbanciz, Douglas D	1,000	Perryman, Margaret	1,000
Brown, Wayne R	747	Vohs, Kenneth H	550	Person, Peter	500
Burrock, Richard J	740	Walters, Thomas C	600	Pettingill, Richard	1,000
Busch, Paul G	500	Wicks, Jean E	747	Phillips, Edward	500
Caste, Donald J	1,000	Young, Grant R	500	Pladson, Terence	1,040
Copeland, James W	1,266		51,888	Pribyl, Stephen	550
Cotton, Jeffrey D	500	Minn Electrical Industry Pol Action Comm		Rueben, Bruce	504
DeNucci, Mark J	740	Deeg, Leonard	1,000	Smith, Peter	500
DeYoung, Jeffrey R	747	Hanson, Michael	500	Ulseth, Randy	500
Ebert, Scott G	747	Moryn, Joel	1,000	Walker, Larry	500
Ehrich, Rick H	550	Nielsen, David	1,500	Wells, Mary	750
Eisele, Jonathan F	500		4,000	Wessner, David	1,000
Finley, Andrew W	1,000			Leonard Street and Deinard PAC	3,000
Gendreau, Jeffrey J	747	Minn Eye PAC		35,028	
Hall, Patrick M	550	Baker, Lauren	500	Minn Manufactured Home PAC	
Haller, Matthew J	747	Day, Daniel	2,000	Block, William R	500
Harjes, Thomas W	747	Grosser, Steve	500	Czech, David	1,000
Harren, Lee C	547	Ketcham, Jeff	730	Fine, Richard	500
Hauser, Lisa M	747	Ryan, Edwin	520	Graczyk, Frank	500
Hewitt, Steve C	500	Treacy, Kevin	1,040	Guidry, James R	500
Hirsch, Gregory J	500		5,290	Hay, Barry F	1,000
Hume, Lori A	500	Minn Farm Bureau PAC		Larson, Robert L	7,500
Jergenson, Richard D	600	Southern Minn Beet Sugar Cooperative PAC	5,000	McGee, Hugh	2,500
Johnson, Jeffrey M	500		5,000	Nelson, Ardith	500
Johnson, Steven J	550			Nelson, Gary	500
Jozwiak, Robert A	1,000	Minn Farmers Union PAC		Nelson, Gerald	500
Keller, Peter J	747	Knutson, Donald	570	Schrader, Alvan L	600
Kelner, Ronald I	525	Winter, Ted	505	Van Ness, Betty	2,500
Kenyon, Joseph D	525		1,075	18,600	
Kleinschmidt, Thomas J	500			Minn Outdoor Heritage Foundation	
Knudson, Brian J	1,000	Minn for Marriage		Chaudhary, Satveer	540
Krueger, Michael W	747	Bertelsen, John	1,500	Dayton, Mark B	5,000
Lee, David B	500	Haeg, LeRoy	500	Deal, James	5,000
Lindell, John R	747		2,000	Fabian, Dan	4,538
McCreary, Garry L	708	Minn Hospital PAC		Klatt, Jim	572
McKee, Michael D	517	Abrahamsen, Lynn	750	Peterson, Daniel	2,978
Miller, William P	1,000	Alexander, Gordon	520	Schnitker, Kirk	510
Mohr, Lawrence H	747	Anderson, Matthew	759	Scott, Rick	530
Nelson, Gregory I	550	Broman, Craig	500	International Union of Operating Engineers	500
Nelson, Therese M	747	Cassidy, Brendan	1,585	Minn Outdoor Heritage Foundation	2,414
Padilla, Bonnie B	500	Chapin, Rocklon	2,000	Sportsmen for Change	600
Pavelka, Richard A	500	Eustis, Mark	1,000	Arrowhead Wilderness Outfitters LLC	845
Peterson, Dennis G	698	Goldbloom, Alan	750	Cabela's	4,500
Povolny, John D	1,000	Hallquist, Harlan	500	Ducks Unlimited	5,640
Powers, Patrick D	550	Hanko, James	1,270	Gander Mountain	7,040
Ribbens, Tim A	747	Hanson, Perry	750	Minn Duck and Goose Callers Assn	860
Roberts, Lauri A	500	Hanson, Timothy	500	Minn Muskie Alliance	500
Roberts, Lauri A	500			Minn Outdoor Heritage Foundation	2,464
Salwei, Kelly M	550				
Schiferl, Wayne T	747				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

MN Chapter National Wild Turkey Fed	5,000	Schuemann, Madelen	520	Thomas, Jeff	1,000
MN Deer Hunters Assoc	5,693	Schumacher, Russ	520	Windmeier, Jane	500
MWA Prairie Pothole Chapter	3,000	Stellmaker, Donald	520	Cassidy, Paul D	2,000
National Wild Turkey Federation	5,300	Welty, Claudia	1,040	Rixmann, Bradley K	840
Nicollet Conservation Club	500				
Outdoor News Inc	2,316		27,522		15,768
Pheasants Forever Inc	30,985	Minn PRO PAC		Minn Soybean	
Rocky Mountain Elk Foundation	1,270	Hoffman, Tom	525	Killiam, Art	500
Safari Club International	25,100	Jung, Jim	600	Killiam, Hugh	500
Warrior Boats	1,795		1,125	Maidl, Mary	600
	125,989			Palmer, Jim	520
Minn Physical Therapy PAC		Minn Realtors Political Action Committee		Schoenrock, Leon	500
Hoyme, James	1,000	Allen, Mark D	2,000	Vollmer, Paula	640
Purrington, Joan C	1,550	Anderson, John W	2,000		3,260
Ripley, Michael	1,000	Bauman, Gregory A	1,250	Minn TruckPAC (fka Minn Trucking Assn State)	
Wolfe, Daniel	4,000	Braham, Daryl L	500	Anderson, David B	2,000
Hawley, Judy	700	Broback, John P	1,000	Anderson, Samuel D	2,000
	8,250	Buryska, Shawn N	1,000	Baker, Geoff	625
Minn Pipe Trades Assn PAC Fund		Cormier, James P	1,500	Baker, Glenn F	1,700
Pipe Fitters Local 539	2,651	Covert, Ron P	1,000	Bartels, Allen	575
Plumbers & Steamfitters Local 11 PAC Fund	1,533	Cusey, Becky R	500	Brakstad, Sandra	3,150
Plumbers Local Union #15 COPE Accou	2,300	Davis, Fran L	5,000	Coen, Douglas	520
St Paul Pipefitters Local 455 PAC	5,677	Desrochers, Daniel R	500	Daggett, David C	1,130
U A Plumbers Local #34 Political Fund	1,600	Dorfman, Glenn L	2,500	Daggett, Delta	500
	13,761	Galler, Chris	1,500	Dittrich, Florian	1,040
Minn Power PAC		Gerst, William R	1,000	Duffy, Patrick	800
Adams, Robert	780	Gillespie, Barry L	1,000	Foltz, Frank	2,420
Anderson, Christopher	2,080	Goedker, Kevin T	1,000	Fox, David	500
Anderson, Dwight	520	Hartos, Gregg E	1,750	Grafe, Bradley	2,000
Aronson-Norr, Nancy	1,040	Holm, Keith O	1,000	Hamill, Jeffrey S	620
Benoit, Steven	1,040	Jackson, Paula J	1,000	Hicks, Lyle	1,000
Bombich, William	1,040	LaBeau, Colleen J Ratzlaff	1,000	Kilen, Eric L	740
Boutwell, William	1,040	Leegard, Lynn M	1,000	Koenig, Allen	2,190
Brooks, Kurt	520	Mehta, Rob M	1,000	Koenig, Christopher	1,440
Carlson, William	1,040	Mickelson, Lori	3,500	Konezny, Ronald E	500
Carter, Randall	520	Muske, Michael E	1,000	Kottke, Kyle	1,325
DeVinck, Steven	520	Peterson, Robin A	2,000	Krupke, Stan A	700
Fleege, Chris	1,040	Portele, Russell J	500	Lefebvre, Paul C	1,360
Frisk, Lori	1,040	Reis Jr, Joseph J	1,000	Manning, Dawn	1,000
Galo, John	520	Sarvela, Leonard A	500	Monson, Michael J	2,000
Garvey, Steve	520	Sigurdson, Paul L	2,000	Olson, Donovan J	3,660
Hodnik, Margaret	1,040	Smaby, John S	6,000	Olson, Ray	1,140
Houghtaling, Thomas	680	Stanton, James M	10,000	Oren, Donald G	2,680
Krall, Pam	1,040	Teeson, Jerry R	1,200	Overbye, Arlene K	825
Libro, William	530	Tschohl, William H	1,900	Overbye, Harold L	825
Lijegren, Rick	520	Wagner, Daniel B	3,500	Peterson, Greg A	500
Liljegren, Rick	520	Wiener, Deanna L	1,500	Prunty, Patrick T	1,450
Lundein, David	832			Ries, Gary	500
McMillan, David	520	Minn Retail Political Advocacy Fund		Schubert, Jeanette	500
Mullen, Pat	1,040	Anderson, Stacia	740	Shapiro, James	2,000
Norberg, Eric	1,040	Berg, Brian	1,000	Sheaffer, Russell	800
Oachs, Bradley	1,040	Butzer, Bart	640	Siemers, Curtis M	4,000
Pustovar, Thomas	780	Herdeia, Anthony	1,218	Simon, Melvin	1,000
Randall, Carter	520	Miller, Annette	540	Taylor, Robert G	4,000
Rudeck, Allan S	1,040	Norris, Kevin	4,140	Wayne, Todd	600
Schober, Mark	520	Parrish, Matt	1,000	Weeres, Sylvia J	560
		Riley, Lori	500	Wintz, Thomas G	2,000
		Smith, Jay	810	Wren, John	3,200
		Sprenger, Gina	840	Hardman, James C	800

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

	62,875	Xcel Energy	10,000	Singh, Avina	1,500
Minneapolis Downtown Council PAC			152,803	Thurmes, Paul J	1,500
Barr, Collin E	500	Minnesotans for Impartial Courts		Toonen, Timothy	5,000
Griffith, John	500	Lockridge, Richard A	500	Weinschel, Eric	5,000
Taylor, Michael	500	Magnuson, Kevin	500	Zander, Paul	5,000
	1,500	Olson, Paul	500		95,500
Minneapolis Police Relief Assoc		Opperman, Vance	35,000	MSA-PAC	
Minneapolis Police Relief Assoc	24,000	Quie, Albert H	500	Dosland, Thomas	500
	24,000	Whitney, Wheelock	10,000	Gall, MD, William	500
Minneapolis Regional Chamber of Commerce		Best & Flanagan Political Fund	500	Martin, David P	500
Zelle, Charles	500	Lockridge Grindal Nauen PLLP State Pol Fnd	26,167	Reisinger, John	500
	500	RKM&C Fund	617	Stene, MD, Erik	500
Minneapolis Regional Labor Federation		Briggs & Morgan PA	10,000		2,500
AFSCME Minn PEOPLE Committee	20,000	Dady & Garner PA	1,000	MUCA PAC (Minn Utility Contractors Assn)	
Council 5 PAC		Winthrop & Weinstine, PA	9,020	McShane, John	500
International Union of Operating Engineers	500		94,305		500
IUPAT Political Action Together Pol Committee	5,000	Minnesota's Future		Multi Housing Political Action Committee	
Laborers District Council of Minn & ND Pol Fund	25,750	Anderson, Barbara	5,000	Backstrom, Tom	6,462
Minn Nurses Assn Pol Comm (MNA-PC)	10,000	Christianson, Tony J	10,000	Bigos, Ted	5,000
Minneapolis Bldg & Construct Trades Council	500	Cleveland, Charles	10,000	Bisanz, Robert	3,867
Minneapolis Regional Labor Federation	27,000	Davis, Mark	7,500	Bjornnes Jr, Norman P	1,257
Minneapolis Regional Labor Fed	200,000	Klas, Robert C	5,000	Blaiser, Clint	1,752
	288,750	Kordonowy, Thomas L	6,000	Boisclair, Robert	2,051
Minneapolis Retired Police Assoc Political		McCarthy, Edwin J	5,000	Brachman, Armand	3,546
Minneapolis Retired Police Assoc Political Fund	20,000	Paulson, William	1,000	Brierton, David L	3,546
	20,000	Schilling, Hugh	20,000	Carlson, Peter	1,270
Minnesotans for Better Roads and Transit		Minn Chamber of Commerce Leadership Fd	7,200	Cashill, Mike	1,500
Aggregate Industries Management	10,000		76,700	Chazin, Thomas	1,376
Associated General Contractors of Minn	58,098	MN Utility Investors Pol Action Fund		Dunbar, Frank	1,000
AVR Inc	10,000	Minn Power PAC	500	Fransen, Robert	1,500
Carlson Companies	10,000		500	Frenz, Stephen A	2,000
CH2M Hill Inc	500	MOHPA PAC		Ginkel, Woody	954
Corporate Commission of the MLB	3,000	Armstrong, Karen	500	Goldman, Arnold	3,225
Edwards and Kelcey Inc	500	Bailey, Cheryl	5,000	Goodman, John	2,500
First Industrial Invest Inc	5,000	Bellairs, Ellen	5,000	Hornig, David	1,500
Great River Energy	5,000	Bloom, Stuart	1,000	Jones II, Mark Z	3,509
Gresser	2,500	Dien, Philip	2,500	Jossart, Mark	2,070
ING Reliastar Life Insurance Co	5,000	Ducker, Thomas	5,000	Kasbohm, Donald B	751
JE Dunn - Northcentral, Inc	2,500	Flynn, Patrick	5,000	Kittleson, Brad	2,007
Martin Marietta Materials	900	Flynn, Thomas	5,000	Klingen, Tom	528
Minnesota Chamber of Commerce	3,805	Gale, Matthew	2,500	Klodt, Paul	1,500
Minnesota Trucking Assn	2,500	Gall, Matthew	2,500	Lang, Frank	4,224
Minnesota Twins	5,000	Gresme, Dean H	1,000	Levine, Bob	3,000
North Central Truck Equipment	500	Hartung, Nicole	5,000	Mailand, Greg	1,000
Park Construction Co	2,500	Macrae, Margaret Ann	5,000	Menning, Alan	1,290
Park Industries	500	Murphy, Patricia B	2,500	Miller, Tom	800
Short-Elliott-Hendrickson Inc	1,000	Nashawaty, Mohammed	5,000	Nolan, Stuart	5,529
Waste Management Inc	10,000	Nwaneri, M Obinna	2,500	Otness, Mark	1,788
Wayne Transports Inc	3,000	Palmer, Mark A	5,000	Pagh, Mike	1,000
WR Grace Construction	1,000	Perez, Domingo G	2,500	Riley, Jon	500
		Rousey, Steven	2,500	Rubinger, Bruce	1,500
		Sborov, Mark	5,000	Safar, Jack W	3,546
		Schwartz, Burton S	5,000	Schachtman, Steven	8,771
		Seng, John	2,500	Segner, Jon	500
				Susee, Jan	500
				Sween, Paul R	3,546
				Weis, Joseph C	1,250

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

	93,414		500	Smith, Thomas	1,000
		Dart Transit Co	2,500	Thompson, Conrad O	1,000
NAIOP Economic Growth Fund		Davisco Foods International Inc	2,500		5,300
Barr, Collin E	1,200	National Taxpayers Union	2,000		
Dongoske, Lisa	750	Prinsco	2,500	Pine Bend PAC	
Eaton, Jeff	500	Taxpayers League of Minn	74,486	Colchin, Mark	1,500
Gerhardt, Alan	1,000	Wren Corporation	3,000	Craig, Todd	1,000
Hempel, Jon	500		121,586	Fink, Richard	1,000
Kordonowy, David	1,000			Koch, Charles	1,000
Kordonowy, Thomas L	1,000	North Central States Carpenters PAC		Legel, Lucinda	1,000
Kornberg, Murray	850	(Timothy Utz) Campaign Committee for	1,450	Lenz, Randy	500
Linville, Margaret	850	Constitutional Republicans		Lindemann, Scott	1,000
Mascia, Patrick E	500		1,450	Mahoney, James	1,000
McDaniel, Rebecca J	500	Northeast ALC PAC		Palazzo, Marc C	1,000
McElroy, Michael R	1,000	Duluth Federation of Teachers Political	500	Penner, Kim	1,000
Patterson, Craig	500	Fund		Razook, Brad	1,000
Pfeffer Jr, Charles	500	Minn AFL-CIO	12,129	Reinhardt, Jay	1,000
Pobuda, Lawrence A	1,000	Northeast ALC	12,129	Robertson, Dave	1,000
Rauenhorst, Mark H	1,000		24,757	Sommerfeldt, Donna	500
Reiling, Mark	500			Urban, James	1,000
Schwanke, Steven	750	Ottertail Power PAC		Vickory, Brook	2,000
Shaver, Thomas G	500	Emmen, Dennis	500	Wilkes, Jeffrey	1,000
Stender, Stewart R	750	Erickson, John	1,000	Hofland, John	1,000
Stofer, Boyd B	500	Helland, Mark	816	Koebele, Diane	1,000
Tankenoff, Scott	1,000	MacFarlane, John	500		19,500
Teig, Wayne	500	Molbert, Lauris	1,000	Planned Parenthood of Minn Pol Action Fund	
Weis, Joseph C	1,500	Schuetz, Joyce N	500	Butler, Ellen	500
Forschler, Richard	500	Spies, Gary	500	Hutcheson, Susanne	1,000
Faegre & Benson Ltd Liability Partnershij	500		4,816	Kinder, Susan	500
	19,650			Lewis, Connie	1,000
NARAL Pro-Choice Minn Election Fund		Painters Union Local No 61 Political Action		Little, Monica	500
Brown, Terrell	1,050	Painters Union Local No 61 Political	3,071	Olsen, Gloria	500
TRIAL-PAC	8,000	Action		Opperman, Darin	9,000
	9,050		3,071	Stanley, Timothy	1,000
NFIB/MN Save Americas Free Enterprise Trust		People in Construction Political Action Comm		Stoesz, Sarah A	1,000
Carlstrom, Jeffrey G	500	Auch, Fred	500	Uihlein, Lynde	50,000
Carpenter, Matthew	1,000	Johnson, Todd L	1,000		65,000
Clayton, Tim	750	Karsky, David	1,000	Power P A C	
Dent, David	500	Marcy, Kenneth	500	Bonavia, Paul	2,340
Gullickson, William	2,000	Mattson, George	500	Connelly, Michael	977
Hoonsbeen, Mark	500	Moryn, Joel	1,000	Dybalski, Jack S	953
Kellogg, Martin N	1,000	Moryn, Jeffrey	1,000	Eves, David L	1,213
Kocina, Robin	1,000	Neilsen, David	1,000	Fowke III, Benjamin	2,412
Radichel, Brad	500	Northquest, Michael	1,000	Gogel, Raymond	1,933
Weis, Joseph C	500	Sauer, Gary	500	Hart, Cathy	1,155
	8,250	Strom, Fred	500	Kelly, Richard C	5,232
No Constitutional Tax Increase		Weicht, Scott A	2,000	McCarten, Laura	565
Cummins, Robert P	20,000		10,500	McDaniel Jr, Marvin	1,013
Frauenschuh, David	1,000	People United For Freedom		O'Donnell, John A	615
Macmillan, Whitney	5,000	Dee (Korvela) for State Representative	1,506	Poferl, Judy	582
Marvin, Susan I	2,500		1,506	Schmidt, Kristine	629
McMahon, Robert	600	PharmPAC		Sparby, David	1,409
Newstrom, Jeanne	500	Chernugal, Richard	1,000	Stoering, Mark	1,056
Sundquist, Dean	2,500	Forsell, Linnea R	500	Taylor, Tim E	768
Whitney, Wheelock	500	Johnson, Ronald B	500	Wilks, David	1,909
Wyllie, Craig	500	Mareck, Stephen	500		24,761
Minn Farm Bureau PAC	1,000	Peterson, Vern	800		

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Prairie Island Indian Community PAC	Walther, Ann	2,076	Peterson, Kathleen F	1,972
Prairie Island Indian Community	Rice, Brian F	5,533	Pfeifer, Jason	616
200,000		12,800	Poulos, Sara A	1,232
			Reichert, Brent L	1,232
Printing Industries Political Action Committee	RKM&C Fund		Risley, Stephen	804
Dripps, Susan	Anderson, James	1,725	Safley, James R	1,725
500	Archer, Steven	986	Safranski, Stephen	502
	Beehler, David W	1,725	Schmit, Peter	986
Progressive Majority Minnesota	Bland, David E	1,356	Schumeister, Steven A	1,972
Berkowitz, Shayna	Bocan, David	1,725	Shutz, Ronald	1,809
Dayton, Mark B	Brand, Steve	1,356	Sieff, Philip	986
Wiener, Phyllis	Butler, Marla	616	Silberfeld, Roman	1,972
IUPAT Political Action Together Pol Committee	Chin, James	616	Simerson, Diane	616
Laborers District Council of Minn & ND Pol Fund	Ciresi, Michael V	2,218	Spreng, Kevin S	804
Minn AFL-CIO	Coco, Stephen	616	Stanhope, William H	1,926
2,500	Conlin, Jan M	1,725	Sullivan, Christopher	1,540
33,000	Conn, Bernice	986	Sutton, Tara D	1,232
	Culpepper, Scott	502	Swenson, David	616
Putting Minnesota First	Daley, Annamarie A	1,540	Thorson, Becky	986
Uinlein, Lynde	Engdahl, Brad P	1,540	Tietjen, Randall	986
AFSCME Minn PEOPLE Committee	Erickson, William	1,232	Undlin, Thomas J	986
Council 5 PAC	Evans, Jan C	1,232	Veis, David	1,540
America Votes - Minnesota	Evinger, David S	1,540	Wade, Terry	1,725
Clean Water Action Voter Education Project	Farese, Lawrence	1,232	Webster, William A	986
Education Minn PAC	Fauver, Cole M	1,232	Wildfang, Craig	1,725
Emilys List - Minn	Fisher, Robert W	986	Wisn, Gary	1,005
Minn Nurses Assn Pol Comm (MNA-PC)	Froio, Anthony	1,356	Withers, Dennis R	1,356
NARAL Pro-Choice Minn Election Fund	Geibelson, Michael	616	Woods, Matthew	1,356
Planned Parenthood of Minn Pol Action Fund	Gilbertson, Robert J	1,232		98,963
SEIU Minn State Council Political Fund	Hamlin, Thomas L	1,725		
Sierra Club Political Committee	Hatch, Thomas B	1,356	Road PAC of Minn	
St Paul Trades & Labor Assembly PAC	Heller, Lisa L	1,232	Ames, Raymond	5,000
TRIAL-PAC	Holdreith, Jake	1,232	Balk, Gary	1,000
125,264	Houston, John R	1,540	Bury, Blair	500
	Johnson, Scott	1,356	Carron, Richard	500
Real Republican Majority-Minn	Jones, Todd	1,232	Duininck, Harris	5,500
Anson, Sally	Joy, Terrence R	1,540	Fischer, Peter	1,000
Bishop, David T	Kaplan, Brent J	684	Ghylin, Gaylen	3,000
Erickson, Kristine	LaConte, Mark	986	Greg, Robert	1,000
Gordon, Jane	Lockner, Anne	502	Holmgren, James	1,000
Head, Douglas M	Lodgen, Edward	616	Johnson, Blaine	500
Johnson, Robbin S	Love, John	1,540	Johnson, Peter	500
Kelley, Doug	Lueck, Martin R	2,218	Johnson, Todd L	1,000
Lindahl, B John	Maddix, William	502	Maltson, Geroge	1,000
Luduiele, William	Madel, Christopher W	1,232	Mathiowetz, Brian	500
Rappaport, Gary	Madson, Eric O	1,356	Peterson, Kent	4,500
Whitney, Wheelock	Mahlum, Thomas	616	Pollocks, Rick	1,000
GOP FC PAC	Manning, William	1,926	Sauer, Chad	1,000
22,000	Marder, David	986	Sauer, Gary	5,000
	Martinez, Richard M	1,232	Schroader, Robert	500
Retired Peoples Political Action Fund	McMahon, Emmett J	1,232	Shafer, George	500
Retired Peoples Political Action Fund	Meghjee, Munir	986	Sill, Michael II	3,000
8,100	Messerly, Chris A	986	ARM - Political Action Comm	1,000
	Miest, Ryan	502	D B I - E - PAG	875
Rice Michels & Walther LLP Political Fund	Mintzer, Joel	986	International Union of Operating Engineers	1,000
Michels, James P	Moccio, Vincent	986	Laborers District Council of Minn & ND Pol Fund	2,000
Peterson, Karin	Oberts, Stacie	616	North Central States Carpenters PAC	500
Salchert, Mike	O'Fallon, Daniel	986		
	Orloff, Steven	986		

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

	42,875				
		Arvig, Allen	600	Leshner, Cynthia	500
		Beyer, Kevin	840	Meyer, Jaci	500
Rochester Citizens Coalition		Bishop, John	670	Mishek, Mark	500
Bishop, David T	1,000	Christensen, Everett	1,200	Naegele, Robert O	1,000
(Sheila) Kiscaden Senate Committee	5,800	Clay, Walter	630	Nelson, Glen	5,000
	6,800	Eckles, Neil	1,200	Ostlund, James	500
		Eddy, Donna	2,000	Radel, Dwayne	500
Rural Minn Preservation		Eddy, Robert K	2,000	Regal, John D	510
Coghlan, Kevin	1,500	Ehmke, Mary	1,060	Scanlan, Tim	500
Etten, Robert	1,000	Farm, Tom	630	Schmidt, Stephen	500
Education Minn PAC	1,000	Freude, Paul	900	Scott, Daniel L	1,100
GREAT (Great River Energy Action Team State)	500	Janneke, Andrew K	500	Senkler, RobertL	5,000
IBEW Local 292 Political Education Fund	1,000	Johnson, Steven	500	Thompson, Joan	500
IBEW Minn State Council PAC	2,000	Katka, Steve	760	Walia, Dave	500
Inter Faculty Organization Lobby Fund	1,000	Kohlbray, Thomas	970	Weis, Joseph C	2,000
International Union of Operating Engineers	1,000	Laqua, Ronald	680	Winter, Dan	500
Laborers District Council of Minn & ND Pol Fund	500	Larson, Kevin	890	Apitz, John F	800
Minn Seasonal Recreational Property Owners PAC	500	Nelson, Dan	550	Howard, Paula	1,000
MN Corn	500	Norwick, Michael	620	Hyland, Eric J	500
Plumbers & Pipefitters Local #589 Pol Action Comm	500	Nowick, Mike	620	Johnson, Kristofer	500
Shakopee Mdewakanton Sioux	1,000	Otis, Bill	1,220	St Paul Area Association of Realtors Issues Fund	9,900
St Paul Pipefitters Local 455 PAC	500	Powers, Patrick D	620	St Paul Realtors Issue Fund	10,000
Citizen Vol Comm for Irv Anderson	1,500	South, Gene	1,035		
	14,000	Tollefson, Beth	1,320		51,310
		Tollefson, Jon	2,800		
Secretary of State Project - Minnesota		Wallin, George	1,350	St Paul Firefighters Local 21 Political Action	
Bond, Rebecca	2,000	Wikstrom, George	1,750	St Paul Firefighters Local 21 Political Action Committee	11,854
	2,000	Young, Randall	4,120		11,854
		Ahern, Michael J	650		
				St Paul Police Federation Political Awareness	
SEIU Local 26 Political Fund			33,285	Haas, Charles	2,250
SEIU Healthcare Minn (fka SEIU Local 113)	2,000	So Dakota Cty Labor Council COPE Fund		Haas, David	600
	2,000	Southern Dakota Labor Council	4,140	Maddox, Ron	500
			4,140	Rooien, Jerry	50,000
SEIU Minn State Council Political Fund		SOF - PAC		St Paul Area Chamber of Commerce PAC	10,000
SEIU Minnesota State Council	810,000	Bernick, Dean	1,575		63,350
	810,000	Bernick, Jason F	1,575	St Paul Trades & Labor Assembly PAC	
		Bernick, Richard	2,400	So Dakota Cty Labor Council COPE Fund	3,650
Senate District 30 Fund		Christenson, Bradley	1,100	St Croix Valley Central Labor Union	3,060
Minn Hospital PAC	500	Faber, Roseann	3,550		6,710
	500	Greenwalt, John	750	Stonewall DFL (The)	
		Johnson, Greg	1,100	Smith, Germaine	500
Sensible Gun Laws		Kuhlmann, Clinton	1,100	Volunteers for (D Scott) Dibble	500
Legacy Project for Political Empowerment	500	Vinger, Norma	1,450		1,000
	500		14,600	Take Action PAC	
		Sportsmen for Outdoors Amendment		Berkowitz, Shayna	20,000
Sierra Club Political Committee		Austin, Robert	2,618	AFSCME Minn PEOPLE Committee	6,000
Egeland, Paul	2,500	Cox, Jim	3,172	Council 5 PAC	
Flint, Richard	500	Kennedy Law Offices	619	CWA COPE PCC	2,500
Hubbard, Amy L	6,000	New Market Sportsmens Club	500	Education Minn PAC	25,000
Martin, Jennifer	1,000		6,908	IBEW Local 292 Political Education Fund	10,000
Prudden, Joyce	10,000	St Paul Area Chamber of Commerce PAC		IBEW Minn State Council PAC	10,000
	20,000	Haas, Charles	2,500	International Union of Operating Engineers	2,000
		Hubbard, Stanley E	5,000	Laborers District Council of Minn & ND Pol Fund	15,000
SITCO PAC		Hughes, Bob	500	Legacy Project for Political Empowerment	2,595
Ahern, Michael J	600	Humphreys, Lisa	500		
		King, Lawrence R	500		

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Local 28 Political Fund	1,200	King, Robert J	600		
Local 59 Political Fund	1,000	Kingsley, Karen	1,250		
Mah Mah Wi No Min Fund I	5,000	Knutson, Randall G	625	TwinWest Chamber of Commerce PAC	
Minn AFL-CIO	500	Kosieradzki, Arthur C	1,100	Arends, Mike	1,000
Minn Nurses Assn Pol Comm (MNA-PC)	4,500	Kosieradzki, Mark R	563	Bakken, Bradley E	2,000
Minneapolis Regional Labor Federation	3,000	Laverdiere, Richard A	525	Brauch, Larry	600
Planned Parenthood of Minn Pol Action Fund	2,400	Lavoie, James A	500	Courey, Sam	800
SEIU Minn State Council Political Fund	35,800	Lazear, Robert L	938	Edson, John	1,000
St Paul Firefighters Local 21 Political Action Committee	1,500	LeNeave, Randal W	600	Fiterman, Michael	1,000
St Paul Trades & Labor Assembly PAC	2,000	Leoni, Joseph	938	Hickey, Michael	500
TRIAL-PAC	19,500	Lillehaug, Duane	1,406	Klosterman, Bob	500
Volunteers for (Sheldon) Johnson	500	Lindell, James	500	Korstad, Greg	1,000
	169,995	Malters, James	500	Kronlage, Phillip	1,000
		McCarten, Paul V	720	Kruchoski, Jan	600
		McEwen, Gregory	2,200	Laitala, Stephanie	1,000
Taxpayers League MN Victory Fund		Meshbeshher, Ronald I	2,500	Lee, Mick	1,000
Friends of Phil Krinkie Committee	3,445	Miller, Keith	1,406	Lenzen, David	2,000
	3,445	Mottaz, Thomas	1,000	Maddox, Wendell	500
		Naros, Kris K	600	Packard, John	600
Teamsters Local 120 DRIVE		Paul, Troy	600	Poppler, Chuck	1,000
DRIVE- Democrat Republican Ind. Voter Edu.	89,109	Peterson, Paul D	938	Rasmussen, Peggy	600
	89,109	Riley, Peter	1,875	Reilly, Joeseoph	1,000
		Roe, Robert	600	Schutte, Marlin	500
		Rufer, Stephen F	625	Schwanke, Steven	500
		Ryan Jr, James P	619	Slocum, Chuck	600
TRIAL-PAC		Sawicki, Walter E	625	Starbird, Jeff	600
Amundson, Luther	938	Schermer, Judith K	938	Swindler, Dana	500
Appert, Robert	500	Schneider, David W	800	Yates, David	500
Boivin, Daniel J	618	Schweiger, Paul F	875	Coleman, Dannette	750
Bongard, William O	1,875	Sherburne, James	938	Rakow, Kaye	550
Bryant, Michael A	2,125	Sieben Jr, Harry	1,875		22,200
Buchman, John T	1,275	Sieben, Michael R	1,500		
Carey, James P	1,875	Sieben, William R	2,750	UAW Minn State CAP Council Political Fd	
Carey, John	1,200	Sjodin, Keith E	500	UAW Minn State CAP Council Political F	4,321
Christensen, Robert P	500	Slane, Charles D	2,000		4,321
Clifford, John	563	Smith, Joel E	563	United Steelworkers District 11 Non-Federal	
Cochrane, Charles M	1,150	Smith, Stephen	600	Paper Allied-Ind Chem & Energy Worker:	4,734
Conlin, Thomas	1,100	Snyder, Michael C	500	Intl Union	4,734
Crumley, Joseph	625	Soucie, Fred M	1,000		
Dahlberg, Paul R	938	Stefanson, Randolph E	1,150	Vote Yes For Kids Volunteer Committee	
Dale, Candace L	938	Streed, Mark	1,211	Duluth Federation of Teachers Political Fund	5,000
Dornik, John	500	Suk, Charles J	1,200	Bossard Corp	2,500
Dusich, Bernard M	1,063	Terry, Steven	1,594	Foster Jacobs Johnson Inc	2,000
Falsani, Robert	938	Thompson, Paul	1,350	Kraus Anderson Construction Co	2,500
Flom, Katherine	1,875	Tousignant, Richard	500	Strategic Solutions Eng LLC	2,000
Gershman, Bruce A	720	Tuchscherer, Josh	500		14,000
Godlewski, Paul	938	Udem, John	500	Vote Yes Minnesota (fka Minn Heritage 2008)	
Hacker, Max	938	Vail, David	1,125	Appledorn, Cheryl	3,000
Hall, L Michael	1,200	Walbran, Mark	500	Atwater, Martha C	25,000
Harper, William D	1,586	Weinmeyer, James	938	Bachman, Karen	1,000
Hauer, Robert J	500	Whalen, Cory	1,000	Bachman, Peter	1,500
Hazelton, Gary M	563	Wojtalewicz, Brian	650	Bell, Ford	500
Hertogs, Scott J	938	Carlson, Joel	500	Bennett, Wendy	10,000
Holden, Susan	1,219	AFSCME Minn PEOPLE Committee	4,000	Bleak, Clara	500
Jepsen, William E	1,875	Council 5 PAC		Boehnen, David	1,000
Johnson, Michael K	1,000	Education Minn PAC	2,000	Bracken, Margaret A	4,000
Johnson, Thomas G	938	International Union of Operating Engineers	2,000		
Jones, Harvey N	1,875	RKM&C Fund	25,000		
Jorstad, David WH	675				
Kauffman, Kreg	800				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Brooks, Marney B	2,000	Hartwell, Lucy	4,951	Ryks, D F	500
Brown, Thomas	2,000	Heegaard, Jeffrey B	2,500	Satrom, Joe	3,060
Burnet, Peggy	50,000	Heithoff, Karen	25,000	Sewell, Fred	500
Burnet, Ralph	55,000	Herman, John H	1,250	Sewell, Gloria	500
Carlson, Gary	1,500	Hopp, Deborah	1,000	Shank, Stephen G	15,000
Carlson, Mari	500	Howard, Jane	1,600	Skogmo, John	500
Clapp Smith, Merritt	500	Hubbard, Amy L	1,500	Smith, Kevin H	1,000
Collins, Patrick	900	Huss Jr, Alvin John	25,000	Smith, Tina Flint	1,000
Cowles Jr, John	13,500	Huss, John	12,500	Snider, Michelle	20,000
Cowles, Sage Fuller	12,500	Huss, Ruth	12,500	Snyder, Gerald	500
Crosby Jr, Thomas M	1,000	Johnson, James	1,000	Spencer, Edson	12,500
Dankey, Wendy	1,000	Keillor, Garrison	500	Spencer, Harriet Stuart	12,500
Davis, Barbara J	2,801	Kelen, Erwin	1,792	Spokes, Peter	500
Davis, Frances J	1,000	Kelen, Miriam	1,792	Steiner, Irene	5,000
Dayton, Andrew	50,000	Kelley, Douglas A	500	Steiner, Julie	1,500
Dayton, David	60,000	King, Lawrence R	500	Sternal, Karen	5,000
Dayton, Douglas J	12,500	Kingston, Jane	1,000	Sternal, Ronald R	13,000
Dayton, Edward	50,000	Kunin, Anita	1,000	Stevens, Simon	500
Dayton, Eric	50,000	Kunin, Myron	1,000	Taft, John	5,000
Dayton, James	2,500	Ladner, Frank	1,000	Taylor, Glen	1,000
Dayton, Judson	5,000	Ladner, Julia M	1,000	Taylor, J Holley	1,000
Dayton, Julia	40,000	Ladner, Peggy	4,268	Tuttle, Emily Anne	6,250
Dayton, Julia W	10,000	Lee, Robert	500	Van Evera, Mary	550
Dayton, Lisa	500	Lilly, David	500	Vaughn, Angus	500
Dayton, Mark B	6,000	Lynch, Leland	500	Vaughn, Mary	10,000
Dayton, Mary	250,000	Marshall, Siri	5,000	Viso, Olga	1,000
Dayton, Megan	2,500	McGrath, Carla	650	Von Blon, Phillip	10,000
Dayton, Vanessa	50,000	McQuinn, Alvin E	10,000	Warwick, Peter	5,000
Dayton, Wendy	12,500	Meas, Hella	1,500	Webster, Steven	500
DeMane, Michael	1,000	Mech, David	1,000	Welles, Peter	1,000
Dempsey, Jack	1,000	Messinger, Alida R	1,000,000	West, Dobson	2,500
Denny Jr, Charles	1,000	Meyer, Michael	1,000	Wilkinson, Frank	10,000
Denzer, Lisa	5,000	Miller, Anne Ward	500	Wilson, David	500
Denzer, Patrick	5,000	Miner, Beth	500	Winebarger, Paige	500
Dowling, Joe	500	Miner, Ron	500	Wurtele, C Angus	40,000
Duff, Andrew	15,000	Moore Jr, David	5,200	Zelle, Charles	2,500
Egeland, Paul	2,000	Moore, Alfred P	500	Austin, Paul	1,040
Emison, Jane	5,000	Moore, Leni	5,000	Redmond, Lawrence M	2,500
Eugster, Cammie	1,000	Morgan, Sheila	500	Schmidt, Susan	500
Eugster, Jack	1,000	Morse, Steve	2,190	Campaign to Restore Minnesota's Natural Resources	2,000
Gabbert, John	7,500	Mueller, Mary	500	MCA Heritage 08 Fund	1,000
Gabbert, Martha	7,500	Nelson, Darby	1,000	Minn Outdoor Heritage Foundation	47,000
Gauthier, Greta	850	Nicholson, Ford	2,500	North Central States Carpenters PAC	500
George, Penny	5,000	Nicholson, Todd	1,000	Winthrop & Weinstine PA Political Fund	500
Gibson, Nancy	12,190	Nielson, Kate	50,000	(Richard) Cohen Volunteer Committee	500
Gleason, Lorna	1,000	Nielson, Stuart	50,000	John Lesch for State Representative	500
Graves, James	500	Nolan, Joan	15,000	1,000 Friends of Minn	1,146
Grieve, Florence	5,000	Ordway Jr, John	5,000	Adolfson & Peterson Construction	10,000
Grieve, Pierson M	5,000	Peel, Michael	10,000	Americans for the Arts	1,000
Grose, Olive	1,000	Pennie, Daniel	500	Artspace Projects Inc	5,000
Grossman, Beverly	12,500	Perlman, L	1,000	Bellcomb	750
Grossman, N Bud	12,500	Peterman, Michael	500	Bluestem Holding	500
Hale, Roger L	2,500	Pohlrad, James O	25,000	Children's Theater Co	4,820
Hall, Nor	2,500	Pohlrad-Ingerbrand, Mary	20,000	Conservation Campaign	90,000
Hannaford, Elizabeth	500	Quale, Randy	600	Conservation Fund	51,500
Hannaford, Julie	500	Redmond, Lawrence M	5,000	Conservation Minn	146,258
Hanson, Marcia	1,000	Reynolds, Deborah	5,500	Ducks Unlimited	60,906
Hartwell, David	12,141	Reynolds, Lawrence	1,000	Environment Minn	3,990
Hartwell, Elizabeth	11,891	Rice, Brian F	822	Forest Capital Partners LLC	1,000

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Freshwater Society	25,917	Dongoske, Scott	750	Gesell, Rene	1,500
Friends of MN Public Television	10,500	Hart, Tom	500	Gilbert, Maggie	4,545
Friends of the Minnesota Valley	605	Hoel, Dick	500	Grossman, Beverly	1,500
Guthrie Theater	13,872	Johnson, Mark	750	Hagstrum, Susan	618
Investment Rarities, Inc	1,000	Leclerc, Jeff	500	Hahn, Lucille Evans	1,375
Izaak Walton League - Austin Chapter	500	Markwardt, Paul	750	Hawkins, Blanche	1,925
James Wafler Consulting	500	McBride, Matt	600	Hayden, Bud	2,750
MacPhail Center for Music	2,598	Moran, Dave	750	Hayden, Carol	6,000
Metropolitan Regional Arts Council	1,289	Pearson, Dave	500	Hayden, HB Jr	2,250
Minn Land Trust	1,000	Peterson, Jon	750	Hendrickson, Larry	1,250
Minn Outdoor Heritage Foundation	47,000	Pihart, Mark A	500	Hollstadt, Rachel	6,000
Minn Sport Fishing	2,654	Poley, Brooks	500	Hols, Marge	500
Minneapolis Institute of Arts	11,711	Walker, Tom	500	Hols, Susan	500
Minnesota Deer Hunters	500	Weber, Pat	750	Hope, Janice Sarah	1,750
Minnesota Opera	5,000	Weinstine, Robert	750	Hopf, Pam	810
MN Center for Environmental Advocacy	25,000	Aafedt, David M	500	Hopp, Deborah	3,830
MN Conservation Federation	800	Knapp, John A	750	Houle, Coral	500
MN Enviromental Partnership	157,585	Swanson, Eric F	750	Howard, Kim	1,000
MN Opera	3,155		14,950	Kaemmer, Martha	875
MN Orchestra	25,909	womenwinning State PAC		Kayser, Marlene C	1,313
MN Recreation and Park	5,000	Abrahamsen, Lynn	1,500	Kelly, Katharine L	5,300
MN Valley Trust	5,000	Albee, Kim	735	Kiernat, Courtney	3,679
National Wildlife Action	5,000	Allen, Marty	775	Kirk, Trisha	1,025
Nature Conservancy	223,333	Anderson, Karen J	1,235	Kirklin, Lynne E	3,385
Oppidan Inc	2,000	Bachman, Karen	500	Knapp, Anne	4,770
Ordway Center	5,000	Barkelew, Ann H	2,875	Kunin, Anita	1,000
Ordway Center for the Performing Arts	5,900	Bell, Tanya Lea	863	Lee, Tammy	835
Parks & Trails Council of MN	12,925	Belton, Sharon Sayles	1,250	Leonard, Beth K A	1,025
Partnership Project	26,000	Berry, Janet	550	Lindsay, Dana	500
Rice, Michels, & Walther LLP	1,000	Bishop, Laura	590	Loesch, Jeffrey	840
Saint Paul Chamber Orchestra	5,000	Breyer, Ellen	3,053	Lourey, Rebecca J	500
Sierra Club Northstar Chapter	350,000	Breyer, Karl J	688	Lucas, Amy	2,575
St Paul Chamber Orchestra	4,685	Bryant, Marilyn T	3,000	Lundsten, Mary Ellen	500
Tony Doom Supply Inc	500	Burger, Kevyn	500	MacDonald, Kristine	500
Trust for Public Land	32,454	Carlsen, Catherine	750	McBurney, Barbara	1,075
Walker Art Center	22,450	Ciresi, Ann C	1,500	McNulty, Priscilla	1,250
Walker Arts Center	15,949	Cook, Robyn	4,480	Messinger, Alida R	10,000
	3,947,948	Cooper, Colleen	500	Meyers, Bill	875
WAMP		Cowles, Sage Fuller	625	Meyers, Martha Rappaport	875
Heegaard, Jeffrey B	500	Dady, Erin	905	Moline, Lynn	1,750
	500	Daly, Teresa	3,180	Morrison, Christine	1,500
Waste Management PAC of Minn		Davis, Barbara J	825	Morrison, John	500
Gonzalez, Rodrigo	700	Davis, Frances J	7,944	Murphy, Erin	625
Hill, Curtis	650	Dayton, Julia	7,500	Murphy, Katherine	3,030
Tripplett, Randall	1,000	Dayton, Mark B	4,250	Nassif, Monica	1,500
	2,350	Dayton, Mary	4,250	O'Brien, Kathleen	1,340
White Earth PAC		Desnick, Karen	750	Opperman, Darin	1,750
White Earth Reservation	600	Duddingston, Joan	746	Otis, Constance S	650
	600	Ecklund, Kareen R	800	Parker, Allegra	500
Winthrop & Weinstine PA Political Fund		Engel, Susan E	2,780	Pierson, Katie	750
Ansel, Jeffrey	750	Faris, Pricilla Lord	785	Pillsbury, Sally	1,938
Baird, Stephen R	500	Feldman, Nancy	500	Portwood, Barbara	1,015
Barnett, Timothy	600	Fenlason, Sara	1,650	Portwood, Don	765
Beck, Daniel C	500	Foester, Barbara	1,500	Potter, David	1,250
Boyd, Tom	750	Forster, Barbara	2,750	Pratt, Harriet	750
Crayne, Ryan	500	Franken, Frances	2,545	Ridder, Kathleen	1,500
		Gabbert, Martha	1,500	Riggs, Sheila	1,000
		George, Penny	1,250	Roloff, Rebecca Koenig	1,435
				Saario, Terry	3,060

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Sands, Susan	1,250	Cummins, Robert P	5,000	Minn Dental Political Action Committee	500
Satori, Dia	1,200	Driscoll, W John	500		
Scott, Kathleen	560	Jackson, Suzanne H	500		
Snyder, Bethany L	1,010	Ludwick, William E	500	33rd Senate DistrictRPM	
Somers, Nancy	1,500	Morgan, Robert	1,205	3rd Congressional District RPM	500
Spas, April	500	Ramstad, Jim	965	Bloomer, William	500
Speer, Nancy	750			Erickson, David	713
Spencer, Harriet Stuart	1,125		28,670	Erickson, Laurie	713
Stofer, Cherie	2,500	4th Congressional District RPM		Esau, Laurie	700
Stofer, Deborah	650	52nd Senate District RPM	500	Gisvoid, Robert D	500
Swigert, Annelise	1,230	Republican Party of Minn	20,000	Meier, Don	1,855
Tande, Claire M	785	Aplikowski, Beverly	720	Popp, Teri E	500
Thatcher Sr, Paul Rexford	500	Minar, Cushman K	1,050	Popp, William J	500
Thompson, Missy	750	(Dennis) Newinski for Senate	500	Schutz, Janet	500
Tilney, Katherine	2,711		22,770	Schutz, Ronald J	500
Tjosvold, Mary M	2,400			Friends of Barb Sykora	2,372
Truesdell, Carol	2,500	5th Congressional District RPM			9,852
Useem, Ruth	2,795	59th Senate District RPM	500		
Vaughan, Mary W	575	60th Senate District RPM	500	35th Senate District RPM	
Vaughn, Mary	1,425	Republican Party of Minn	12,500	Reichel, Bryan	1,000
Von Blon, Joanne	500		13,500	GREAT (Great River Energy Action Team State)	500
Wallin, Maxine	625	5th Senate District RPM		Hospitality Political Action Committee	500
Weiser, Marge	500	Britton, Ronald L	2,907	MABC PAC	500
Winton, Penny	1,250	Muller, JoAnn	638	Minn Dental Political Action Committee	500
Wuollet, Jackie A	625	Paulson, Jim	1,050	Volunteers for Mark Buesgens	3,000
Yanisch, Rebecca	1,213	Paulson, Juliane	1,050		6,000
Knapp, John A	1,000			36th Senate District RPM	
RKM&C Fund	3,000		5,646	Hickman, Carolyn	500
(Susan) Gaertner for Governor	875	6th Congressional District RPM		GREAT (Great River Energy Action Team State)	500
Terri Bonoff for State Senate	2,500	Republican Party of Minn	20,000		
	219,088		20,000		1,000
Working Families Fund		7th Congressional District RPM		38th Senate District RPM	
AFL-CIO Southeast Central Labor Council	4,560	Meeker County RPM	500	(Tim) Wilkin for State Rep Vol Comm	3,178
Southeast MN Area Labor Council	22,983	Redwood County RPM	500		
	27,543	Republican Party of Minn	16,500		3,178
			17,500	39A House District RPM	
Political Committees and Funds		8th Congressional District RPM		(Jack) Trojack for Senate Volunteer Committee	1,790
Total	15,462,385	Itasca County RPM	1,000	(Paul) Ives for MN House	858
Republican Party of Minnesota		Republican Party of Minn	17,500		2,648
1st Congressional District RPM		Britton, Ronald L	6,843	40th Senate District RPM	
Republican Party of Minn	12,300		25,343	Rixmann, Mary	500
	12,300	14th Senate District RPM		Rixmann, Bradley K	500
2nd Congressional District RPM		(Jim) DeRose for House	1,875		1,000
Republican Party of Minn	12,500	(Nathan) Stang Volunteer Committee	1,000	41st Senate District RPM	
Anderson, George	2,000		2,875	Davies, Richard H	1,000
Egan, Carol	525	15th Senate District RPM		Downey, Keith R	750
Jones, Douglas C	1,500	Minn Dental Political Action Committee	500	Ramstad, Jim	500
Kennedy, Mike	5,814	(Michele) Bachmann Re-Election Committee	1,500	Seaton, Douglas P	1,250
Kline, Vicky	500	Ox For Senate (Dan Ochsner)	1,307	(Geoffrey) Michel for Senate	1,000
Lundquist, Brian	1,000	Rand Olson Volunteer Committee	541		4,500
McQuinn, Alvin E	500		3,848	42nd Senate District RPM	
Rixmann, Bradley K	3,000	32nd Senate District RPM		43rd Senate District RPM	1,263
Taylor, Glen	5,000	GREAT (Great River Energy Action Team State)	500	Bohlig, Stephen W	500
	32,339			Kihne, Sheila	1,000
3rd Congressional District RPM					
Republican Party of Minn	20,000				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

<p>Peter Adolphson for State Representative <hr style="width: 100px; margin-left: 0;"/>500 8,263</p> <p>43rd Senate District RPM Minn Dental Political Action Committee <hr style="width: 100px; margin-left: 0;"/>500 500</p> <p>44th Senate District RPM Carlson, David <hr style="width: 100px; margin-left: 0;"/>1,200 1,200</p> <p>45th Senate District RPM Bardeen, Cindy <hr style="width: 100px; margin-left: 0;"/>2,201 2,201</p> <p>46th Senate District RPM Olson, Jacqueline R (Jill) Peterson Volunteer Committee <hr style="width: 100px; margin-left: 0;"/>500 2,180 2,680</p> <p>47th Senate District RPM Hamilton, Harold E <hr style="width: 100px; margin-left: 0;"/>1,000 1,000</p> <p>48th Senate District RPM GREAT (Great River Energy Action Team State) (Michele) Bachmann Re-Election Committee <hr style="width: 100px; margin-left: 0;"/>500 1,500 2,000</p> <p>51st Senate District RPM (Robyn) West Volunteer Committee <hr style="width: 100px; margin-left: 0;"/>606 606</p> <p>52nd Senate District RPM (Michele) Bachmann Re-Election Committee <hr style="width: 100px; margin-left: 0;"/>1,500 1,500</p> <p>53B House District RPM Minar, Cushman K (Doug) Meslow Volunteer Committee <hr style="width: 100px; margin-left: 0;"/>700 1,132 1,832</p> <p>54B House District RPM (Julie) Johnson Volunteer Committee Tom Effertz 54B <hr style="width: 100px; margin-left: 0;"/>500 1,956 2,456</p> <p>56th Senate District RPM (Michele) Bachmann Re-Election Committee <hr style="width: 100px; margin-left: 0;"/>1,500 1,500</p> <p>57th Senate District RPM Minn Dental Political Action Committee <hr style="width: 100px; margin-left: 0;"/>500 500</p> <p>59th Senate District RPM</p>	<p>(Barry) Hickethier For House Sandra Burt for Senate <hr style="width: 100px; margin-left: 0;"/>1,707 720 2,426</p> <p>61st Senate District RPM Campaign Fund for Mark Dolski <hr style="width: 100px; margin-left: 0;"/>500 500</p> <p>64B House District RPM MADC Political Fund (fka MN Assn of Deaf Citizens Inc) Friends of Emory Dively <hr style="width: 100px; margin-left: 0;"/>800 700 1,500</p> <p>65A House District RPM Volunteers for (Warren) Anderson <hr style="width: 100px; margin-left: 0;"/>500 500</p> <p>Chisago County RPM Berg, Sandra Daudt, Kurt Larson, Ross Nelson, Peter Rivard, Michelle Rivard, Ross <hr style="width: 100px; margin-left: 0;"/>704 1,020 535 770 508 508 4,044</p> <p>Fillmore County RPM CAR, Committee of Automotive Retailers <hr style="width: 100px; margin-left: 0;"/>500 500</p> <p>Freeborn County RPM (Matt) Benda for MN House Volunteers for (Dan) Dorman <hr style="width: 100px; margin-left: 0;"/>500 500 1,000</p> <p>Goodhue County RPM Stenerson, Howard <hr style="width: 100px; margin-left: 0;"/>963 963</p> <p>Houston County RPM Kierlin, Robert A <hr style="width: 100px; margin-left: 0;"/>500 500</p> <p>HRCC 3rd Congressional District RPM 7th Congressional District RPM 41st Senate District RPM 65A House District RPM Chisago County RPM Grant County RPM Martin County RPM Aanenson, Eric Abrams, Michael Albrecht, Arlin Albrecht, Marilyn Ames, Raymond Ames, Richard J Andersen Sr, James Anderson, Arnold R <hr style="width: 100px; margin-left: 0;"/>500 7,500 1,500 800 1,500 7,000 1,500 800 1,500 2,250 2,250 5,000 5,000 500 500</p>	<p>Anderson, Bradley Anderson, Bruce Anderson, George Anderson, Janet Anderson, Lynn Anderson, Terry Armlin, Anthony Armlin, Colleen Arnold, David Arnold, Muriel Austin, William Bailey, Timothy Barnard, Scott Baukol, Gay Lynn Baukol, Ronald O Becker, Russ Berkness, Emily Berkness, Tim A Bernick, Richard Bessette, Andy F Bissonett, James Boyd, Darrell H Brantman, Frank Brawner, Paul Brewster, Priscilla Bridgman, George Broin, Jeff Broucek, James S Brown, Neil W Buerger, Constance Burwell, Rodney P Campbell, Jon R Chen, Zongyu Collyard, Gary A Conant, Ingrid J Cooley, Douglas Cooper, William A Cossack, Barbara A Cossack, Stephan R Cote, James Cox, Raymond R Cummins, Robert P Danaher, Jeanne J Danelek, David Davis, Jeff Davis, M Mitchell Davis, Mark Decker, Rich Dickinson, Paul & Ann Doherty, Mike Donlin, Kevin Doyle, Dennis Doyle, Megan Driscoll, Elizabeth Driscoll, W John Dyste, Gregg N Eibensteiner, Ronald Engelsma, Bruce Erickson, Sondra R <hr style="width: 100px; margin-left: 0;"/>500 575 25,000 500 525 1,500 750 750 2,500 2,500 5,000 2,000 500 1,500 2,000 500 750 2,000 700 500 1,000 1,150 500 1,570 500 500 1,000 500 5,000 1,000 1,000 500 500 500 500 1,000 2,500 2,500 1,000 700 425,000 1,304 1,050 1,000 500 5,000 3,500 500 500 500 2,750 2,500 2,500 2,500 500 1,500 1,000 1,300</p>
---	--	--

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Esmay, John	500	LeJeune, Laurence	1,000	Sabes, Steven	4,500
Evers, Sara	820	Lindau, Philip	500	Sampson, Curtis A	5,100
Fagen, Diane	2,500	Lindau, Sharon	500	Sampson, Marian	2,500
Fagen, Ron	7,500	Lisko, Jeffrey & Jane	500	Sampson, Randall	1,000
Fahey, Mike	600	Ludwick, Harriet T	1,000	Schilling, Hugh	5,000
Fautsch, Stephen	500	Ludwick, William E	2,000	Schilling, Paul	500
Feldshon, David	500	Luther, Charles	2,500	Schreier, Thomas	500
Fink, Kenneth	500	Lynch, Patrick E	2,500	Schutz, Janet	1,500
Fishman, Jay	500	Macmillan, Whitney	500	Schutz, Ronald J	4,000
Forstrom, John T	500	Marchessault, Judy	750	Scovanner, Doug	5,000
Fowler, Reginald	1,000	Martin, David	500	Seaton, Douglas P	2,750
Frauenschuh, David R	5,000	Matyewicz, Pat	500	Seaton, Hilory A	1,750
Friendly, Ian	500	McClintock, George	545	Sedlacek, Stuart	860
Garvey, Jenifer	750	McMahon, Robert	750	Senkler, Pamela	1,000
Garvey, Timothy	2,250	McMahon, Teresa	750	Senkler, Robert L	2,000
Geier, Ralph H	540	McQuinn, Alvin E	1,500	Sherman, Cynthia	500
Ghermezian, Syd	10,000	Micek, Ernest S	500	Shimanski, Ronald S	500
Gildea, Andrew J	1,000	Minar, Cushman K	2,500	Smith, Mark	500
Goldberg, Luella G	500	Morrison, Adrienne	500	Spence, Kenneth	500
Green, Joseph T	763	Morrison, Clinton	500	Spence, Sarah	500
Grieve, Pierson M	1,000	Morrison, John M	1,000	Spriggs, Alan D	870
Griffith, John	2,500	Moryn, Joel	500	Steele, Brian	740
Griffith, Lisa	2,500	Moser, Lowell	500	Steinhafel, Denise	1,250
Griffith, William C	500	Naas, Brian L	1,000	Steinhafel, Gregg	1,250
Haglund, James E	1,750	Nagorske, Lynn A	12,000	Stone, Bradford	500
Haglund, Kathleen	750	Newhall, Mark	700	Stordahl, Ronald A	5,000
Hamilton, Harold E	23,500	Nielsen, Diane	500	Strangis, Ralph	500
Haselow, Justine P	17,400	Norback, David C	500	Sullivan, Frank	500
Haselow, Robert E	7,400	Nyhus, Steven	750	Sweeney, Brian	750
Heath, Iona	2,500	Offerman, Carin	500	Sweeney, Janice L	750
Heath, Vernon	8,000	Olson, Charles B	500	Swenson, Mark	800
Heyman, William H	1,000	Olson, Clifford	1,500	Talbert Jr, Monty	500
Holmberg, Daniel J	1,000	Olson, Michael	1,070	Taylor, Glen	40,000
Hovde, Robert	4,000	Oren, Beverly	700	Templeton Jr, John	10,000
Howard, James A	500	Oren, Donald G	700	Tennyson, Joseph	500
Hubbard, Stanley E	3,500	Owens, Timothy	1,000	Tetzloff, Robert E	1,440
Hubbard, Stanley S	6,000	Papenfuss, Jean	2,750	Thompson, Bobby	5,000
Hulbert, DL	500	Papenfuss, Jerry M	5,250	Thorsen, Wilda	550
Jasper, Thomas F	2,050	Parrish, Patricia	500	Tiller Jr, Thomas	2,500
Jeter, Mark L	1,000	Patton, Gina	1,000	Tombers, Joseph	500
Johnson, Philip	500	Patton, Richard	1,000	Tremere, Blair A	700
Johnson, Richard	525	Perkins, Steven	500	Ulrich, Robert J	50,000
Johnson, Wayne H	600	Peterson, Gregg C	550	Wardlow, Lynn D	625
Jones, Mary Staughton	1,308	Pietsch, Brian J	2,000	Wear, Philip	570
Kamstra, Kenneth	500	Pillsbury, Sally	750	Weinel, James	500
Keith, Alexander M (Sandy)	1,250	Puffer, Kenneth	500	Weinel, Sharon	500
Kellogg, Esther M	500	Pulles, Gregory J	8,000	Weis, Joseph C	3,300
Kellogg, Martin N	7,000	Quie, Albert H	500	White, Thelma P	2,000
Kierlin, Robert A	10,500	Reiling, William S	1,000	Whitney, J Kimball	500
Kinney, Peter	500	Remick, John	500	Wigley, Barbara A	5,000
Klamm, Robert	1,000	Remick, Mary Ann	500	Wigley, Michael R	12,000
Klas, Robert C	1,600	Renstrom, Rollie	550	Wilf, Jane	2,600
Knoblach, James M	2,300	Rice, Daniel P	7,250	Wilf, Leonard	2,300
Koch, David	2,000	Rivers, John	750	Wilf, Mark	2,600
Kopp, Terry	5,000	Rohde, Mark	1,000	Wilhelm, Bonita	500
Kordonowy, Thomas L	2,500	Rosen, Julie F	5,000	Wilm, Michael J	500
Krob, Gary	500	Rosen, Thomas	2,500	Wood, James	500
Landis, Alan	1,500	Rounds, Burton W	550	Wren, John	750
Lanning, Morris	550	Ruth, Connie	500	Apitz, John F	500

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds)

2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Breitinger, Jennifer W	1,100	MEDPAC Minn Medical Political Action Comm	5,000	SOF - PAC	750
Coyle, Peter J	1,550	Messengerli & Kramer Political Action Comm	6,350	TwinWest Chamber of Commerce PAC	1,750
Dioury, Susan	1,000	Mining Industry Leadership Fund	1,500	VET-PAC of Minn	1,500
Franzen, Douglas J	1,000	Minn AGPAC	500	Waste Management PAC of Minn	2,000
Goodno, Kevin	6,100	Minn Bank State PAC	7,350	Winthrop & Weinstine PA Political Fund	1,600
Harris, Shepard	500	Minn Cable Comm Assoc - PAC	5,950	(Bob) Dettmer Volunteer Committee	1,925
Jerich, Ronald A	1,200	Minn Chamber of Commerce Leadership Fd	17,250	(Brad) Finstad for State Representative	575
Koenecke, Mary	500	Minn Chiropractic Political Action Comm	3,750	(Carla) Nelson Volunteer Committee	500
Kozak, Andrew	850	Minn CPAs Public Affairs Committee	10,100	(Carol) McFarlane Volunteer Committee	2,025
Pierson, Christina	600	Minn Dental Political Action Committee	8,500	(Christopher) DeLaForest Volunteer Committee	1,225
Rice, Brian F	1,891	Minn Eye PAC	3,000	(Connie) Ruth Volunteer Committee	2,525
Rixmann, Bradley K	7,500	Minn Funeral Services PAC	500	(Dean) Simpson Volunteer Committee	3,000
Rowen, Robyn	1,650	Minn Hospital PAC	16,500	(Dennis) Ozment Volunteer Comm	750
Schoenfeld, Gerald	500	Minn Manufactured Home PAC	2,500	(Erik) Paulsen Volunteer Committee	1,200
Seck, Gerald L	1,000	Minn Nurses Assn Pol Comm (MNA-PC)	500	(Francis) Bradley for Legislature Team	1,000
Turbes, Susan	700	Minn Physical Therapy PAC	750	(Jeffrey) Anderson Volunteer Committee	500
Vanasek, Robert (Bob) E	750	Minn Pipe Trades Assn PAC Fund	2,750	(Jill) Peterson Volunteer Committee	2,000
Wilson, Kingsley W	500	Minn Police & Peace Officers Assoc Leg Fund	500	(Jim) Abeler Volunteer Committee	1,700
Aging Services of Minn (fka MHHA PAC)	6,050	Minn Power PAC	4,250	(Kathy) Tingelstad Volunteer Committee (House)	1,030
BAM-PAC	2,700	Minn Professional Fire Fighters PAC	2,100	(Kenric) Scheevel for Senate	2,500
Beer PAC-Minn Beer Wholesalers Assoc	9,000	Minn Realtors Political Action Committee	32,500	(Larry) Howes Volunteer Committee	900
CAR, Committee of Automotive Retailers	10,200	Minn Retail Political Advocacy Fund	2,700	(Michael) Bredeck for Representative Committee	525
CARE / PAC	6,400	Minn Seasonal Recreational Property Owners PAC	1,000	(Patrick) Garofalo Volunteer Committee	3,465
CHG PAC	9,000	Minn Service Cooperatives PAC	500	(Paul) Kohls Volunteer Committee	1,375
Committee of Nine PAC	2,700	Minn Soybean	4,250	(Randy) Demmer Volunteer Committee	4,350
Committee of Thirteen Legislative Fund	600	Minn State Patrol Troopers Assoc	4,500	(Rob) Eastlund Volunteer Committee	1,000
CUVOL	4,000	Minn TruckPAC (fka Minn Trucking Assn State PAC)	5,500	(Ron) Shimanski Volunteer Committee	1,950
Dorsey Political Fund	4,500	Minneapolis Firefighters Relief Assn Pol Fund	7,000	(Stephanie) Olsen Volunteer Committee	5,000
Education Minn PAC	9,000	Minneapolis Municipal Retirement Assoc	2,250	(Steve) Drazkowski Volunteer Committee 28B	1,050
Elementary Principals Action Committee	750	Minneapolis Police Relief Assoc	3,500	(Steve) Gottwalt for State Representative	2,300
Ewald Political Fund	550	Minneapolis Retired Police Assoc Politic: Fund	2,750	(Thomas) Emmer for State Representative	3,025
Faegre & Benson Ltd Liability Partnershij	34,250	MMGMA PAC	500	(Tom) Hackbarth Volunteer Committee	2,000
FEAPAC - MINN	1,300	MOHPA PAC	25,000	(Tony) Cornish for State Representative	10,025
Federal Express Minn State Fund	4,500	MSA-PAC	1,000	(Torrey) Westrom for State Representative Committee	8,275
Fond du Lac Committee of Political Ed	5,000	Multi Housing Political Action Committee	17,700	(William) Haas Jr Volunteer Committee	650
Food PAC of Minn	3,900	NAIOP Economic Growth Fund	2,250	Cal Larson Volunteer Committee	2,000
Freedom Club State PAC	50,000	NFIB/MN Save Americas Free Enterprise Trust	2,750	Citizens for Denny McNamara	16,500
Friends of Minn Nurse Anesthetists	1,000	North Central States Carpenters PAC	6,000	Committee for (Sondra) Erickson	1,000
Goff & Howard PAC	1,500	Northwest Petroleum NPPAC	1,350	Committee to Elect Bill Kuisle	500
GREAT (Great River Energy Action Team State)	1,250	Ottertail Power PAC	1,500	Dan Severson for Representative	1,025
Health Partners Civic Affairs Council	500	PharmPAC	1,500	Doug Magnus Campaign	2,225
Hospitality Political Action Committee	5,000	Pine Bend PAC	2,100	Friends of Barb Sykora	1,000
Independent Community Bankers of Minn PAC	5,350	Police Officers Fed of Mpls Contingency Fund	1,000	Friends of Bruce Anderson	1,800
Insurance Federation Political Action Comm	2,200	Power P A C	5,750	Friends of Matt Dean	1,980
Inter Faculty Organization Lobby Fund	2,000	Prairie Island Indian Community PAC	3,500	Howard Swenson Volunteer Committee	1,300
International Union of Operating Engineers	600	Printing Industries Political Action Committee	700	Marty Seifert for State Representative	12,725
Jobs Political Fund	24,050	Public Emp Pension Serv Assn (PEPSA) Pol Fund	3,750	Steve Smith Volunteer Committee	500
Leaders Aligned for Health Care	500	Retired Peoples Political Action Fund	5,000	Team Brod (Laura)	3,670
Leonard Street and Deinard PAC	3,600	Rural Electric Political Action Comm	2,500	Volunteers for (Dan) Dorman	500
Lindquist & Vennum Political Fund	650	SITCO PAC	2,000	Volunteers for (Kurt) Zellers	525
Lockridge Grindal Nauen PLLP State Pol Fnd	18,827			Volunteers for (Larry) Nornes	2,000
MABC PAC	3,690			Volunteers for (Robert) Gunther	2,700
MAFMIC Political Action Committee	9,800			USS Minnesota Fund	2,500
MAMBI PAC	2,500				
Meagher & Geer PLLP Political Fund	2,500				

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

	1,682,929		10,250	Gibbs, John F	500
		3rd Congressional District RPM			
		41st Senate District RPM	1,000	Griffith, John	10,000
Jackson County RPM		HRCC	444,484	Gruss, Mark L	500
Minn TruckPAC (fka Minn Trucking Assn State PAC)	500	Senate Victory Fund	40,105	Hall, Norman	1,049
		Anderson, Bradbury	45,000	Hanson, David	650
	500	Anderson, George	40,000	Haselow, Robert E	12,350
Kanabec County RPM		Anderson, Janet	25,000	Hellickson, Raymond	500
Lanoue, Robert	1,200	Austin, Bill	31,500	Hoffman, Norman	2,000
	1,200	Bunn, Daniel	10,000	Hollenkamp, Gregory	1,500
Lac qui Parle County RPM		Cummins, Joan	15,000	Hubbard, Stanley E	5,000
Renville County RPM	1,000	Cummins, Robert P	25,000	Hunninghake, Denise	500
	1,000	Fayfield, Robert	10,000	Igo, Mary Ann	500
LeSueur County RPM		Frauenschuh, David R	5,800	Jandro, Gregg	500
Minn Dental Political Action Committee	500	Haglund, James E	10,000	Johnson, Lorens	600
Power P A C	500	Haglund, Kathleen	5,000	Johnson, Lynn W	1,450
	1,000	Herro, David	12,000	Jorgenson, Paul	1,500
Lyon County RPM		Hoffman, Norman	9,600	Keith, Alexander M (Sandy)	750
GREAT (Great River Energy Action Team State)	500	Kordonowy, Thomas L	6,400	Ketover, Scott	500
	500	Kotick, Robert	10,000	Kierlin, Robert A	8,000
Martin County RPM		Macmillan, Whitney	2,300	Kluempke, George	500
GREAT (Great River Energy Action Team State)	500	Nelson, Glen D	40,000	Koch, David	500
Volunteers for (Robert) Gunther	2,540	Oren, Beverly	5,000	Ludwick, William E	1,500
	3,040	Oren, Donald G	5,000	Macmillan, Whitney	1,000
Meeker County RPM		Sundquist, Dean	5,000	McCrossan, Charles	500
Steve Dille for State Senate	1,000	Taylor, Becky	31,400	McKelvey, Kerry	500
	1,000	Taylor, Glen	61,400	Mullen, John F	500
Mower County RPM		Templeton Jr, John	90,000	Pappas, Charles	500
(Jeffrey) Anderson Volunteer Committee	900	Ulrich, Robert J	195,000	Pillsbury, George	500
	900	Watkins, Edward	10,000	Rice, Daniel P	750
Olmsted County RPM		Watkins, Karen	10,000	Roberts, Steven	1,000
Davis, Brian	500	White, Dean	25,000	Rosen, Julie F	10,000
Gorman, Una	575	Freedom Club State PAC	10,000	Sampson, Curtis A	3,000
Penz, Daniel	500	(Michele) Bachmann Re-Election Committee	1,300	Sanger, Steve W	2,500
Stewart, Howard T	600			Schilling, Hugh	5,000
Weis, Joseph C	1,000		1,247,539	Schultz, David	500
(Francis) Bradley for Legislature Team	786	Rice County RPM		Senkler, Robert L	2,000
(Randy) Demmer Volunteer Committee	1,000	Carlander, Lorraine	500	Shern, Todd	1,550
Jake Dettinger for State House Committee	500	Carlander, Richard	1,250	Steinhafel, Gregg	5,000
Rich Decker for MN House of Representatives	977	Jones, Douglas C	2,461	Swenson, Mark	500
	6,438	Ray Cox for Senate	500	Taylor, Glen	2,000
OtterTail County RPM				Templeton Jr, John	2,000
(Dean) Simpson Volunteer Committee	2,500	Senate Victory Fund	4,711	Tetzloff, Robert E	730
	2,500	Anderson, Terry	1,500	Ulrich, Robert J	25,000
Pennington County RPM		Beito, David	500	Vekich, Micheal	1,000
Stendahl, Ron	2,000	Berkness, Tim A	750	Wergin, Betsy	1,000
	2,000	Berman, Lyle	1,000	Williamson, Donald	500
Republican Party of Minn		Bethke, Kevin	750	Zygmunt, Wilf	5,000
		Bodway, Bart	500	Berger, Christine	500
		Borgerding, George N	500	Carlson, Joel	1,700
		Bowers, Brian C	500	Carlson, Keith E	1,500
		Brinton, Gene	500	Coyle, Peter J	1,400
		Broin, Jeff	500	Dioury, Susan	500
		Busho, Milford	500	Galler, Chris	500
		Campbell, Timothy	500	Goodno, Kevin	1,250
		Downey, Keith R	500	Griffith, William G	500
		Engelsma, Bruce	1,000	Haas, William G	500
		Fromme, Don	500	Head, Martha E	500
		Ghermezian, Syd	15,000	Jerich, Ronald A	750
				Kingrey, John P	500

Recipients of Contributions of \$500 or More From a Single Donor (To Political Party Units, Political Committees and Political Funds) 2007/2008

(Donors listed by Political Party Unit, Individual, Lobbyist, Political Committee, Political Fund, Candidate)

Kozak, Andrew	750	Minneapolis Fire Department Pensioners	1,000		
Larson, Peder A	500	PCF			690
Micheletti, Thomas A	3,000	Minneapolis Firefighters Relief Assn Pol Fund	2,000	Wadena County RPM	
Moe, Roger D	1,000	Minneapolis Municipal Retirement Assoc	2,000	(Dean) Simpson Volunteer Committee	2,500
Redmond, Lawrence M	2,500	Minneapolis Police Relief Assoc	2,000		2,500
Rice, Brian F	1,797	Minneapolis Retired Police Assoc Politic Fund	2,000	Waseca County RPM	
Seck, Gerald L	500	MN Corn	500	Gustafson, Gerald C	600
Vanasek, Robert (Bob) E	750	MOHPA PAC	10,000		600
Wilson, Kingsley W	750	MSA-PAC	500	Winona County RPM	
Young, Randall	1,000	Multi Housing Political Action Committee	3,350	Kierlin, Robert A	1,000
Aging Services of Minn (fka MHHA PAC)	500	North Central States Carpenters PAC	750	McCarthy, Charles	1,025
BAM-PAC	1,750	Ottertail Power PAC	500	Schwab, Marilyn	600
Beer PAC-Minn Beer Wholesalers Assoc	6,100	People in Construction Political Action Comm	500	Slade, Timothy	600
Best & Flanagan Political Fund	1,750	PharmPAC	1,500	Courage, Experience, and Dedication: Linda Seppanen	600
CAR, Committee of Automotive Retailers	2,750	Pine Bend PAC	1,950		3,825
CARE / PAC	2,500	Police Officers Fed of Mpls Contingency Fund	500	Wright County RPM	
CHG PAC	2,000	Power P A C	4,650	(Michele) Bachmann Re-Election Committee	1,500
Committee of Nine PAC	2,000	Public Emp Pension Serv Assn (PEPSA) Pol Fund	2,000		1,500
Conservation Minnesota Voter Fund	1,300	Rural Electric Political Action Comm	2,250	Republican Party of Minnesota	
CUVOL	1,000	SITCO PAC	1,500	Total	3,598,760
Dorsey Political Fund	5,750	TRIAL-PAC	4,500		
Education Minn PAC	3,100	TwinWest Chamber of Commerce PAC	500	Total for All Parties	28,210,545
Faegre & Benson Ltd Liability Partnership	10,200	VET-PAC of Minn	1,500		
Food PAC of Minn	1,200	Waste Management PAC of Minn	2,000		
Goff & Howard PAC	3,250	Winthrop & Weinstine PA Political Fund	1,700		
GREAT (Great River Energy Action Team State)	750	(David) Senjem for Senate	3,000		
Independent Community Bankers of Minn PAC	1,500	(Dick) Day Volunteer Committee	4,500		
Inter Faculty Organization Lobby Fund	500	(Donald) Ziegler for Senate	1,808		
International Union of Operating Engineers	1,000	(Geoffrey) Michel for Senate	4,000		
Jobs Political Fund	3,750	(Joe) Gimse for Senate	535		
Leonard Street and Deinard PAC	2,000	(Kenric) Scheevel for Senate	2,500		
Lindquist & Vennum Political Fund	500	(Thomas) Neuville for Senate Volunteer Comm	2,000		
Lockridge Grindal Nauen PLLP State Pol Fnd	11,176	(Warren) Limmer for Senate Committee	500		
MAFMIC Political Action Committee	700	(William) Ingebrigtsen for Senate Committee	1,250		
MAMBI PAC	2,500	Betsy Wergin for Senate Volunteer Committee	20,000		
MEDPAC Minn Medical Political Action Comm	2,500	Cal Larson Volunteer Committee	1,000		
Messerli & Kramer Political Action Comr	6,100	Citizens for Claire Robling	1,400		
Minn Bank State PAC	3,950	Friends of (Michelle) Fischbach	500		
Minn Cable Comm Assoc - PAC	4,000	Julie Rosen for State Senate	3,000		
Minn Chamber of Commerce Leadership Fd	3,500	Steve Dille for State Senate	750		
Minn Chiropractic Political Action Comm	1,500				380,345
Minn CPAs Public Affairs Committee	9,000	St Paul RPM			
Minn Dental Political Action Committee	950	4th Congressional District RPM	900		
Minn Eye PAC	3,000				900
Minn Funeral Services PAC	500	Steele County RPM			
Minn Hospital PAC	500	Buxton, Norma	1,000		
Minn Manufactured Home PAC	500				1,000
Minn Nurses Assn Pol Comm (MNA-PC)	500	Todd County RPM			
Minn Physical Therapy PAC	900	Volunteers for Marlene Clark	690		
Minn Pipe Trades Assn PAC Fund	1,250				
Minn Power PAC	2,000				
Minn Professional Fire Fighters PAC	1,000				
Minn Soybean	750				
Minn State Patrol Troopers Assoc	1,000				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Aafedt, David M		750		2,000
Winthrop & Weinstine PA Political Fund	500		Minn Realtors Political Action Committee	
	500			2,000
Aandahl, Shesh			Allen, Marty	
(Tim) Pawlenty for Governor Committee	500		womenwinning State PAC	775
	500			775
Aanenson, Eric			Allison, Kyle	
HRCC	800		CAR, Committee of Automotive Retailers	600
	800			600
Aanenson, Eric E			Allums, Kiara	
(Tim) Pawlenty for Governor Committee	500		(Rolanda) DelaMartinez for State Representative	500
	500			500
Abens, Arnie			Almeida, Cristine	
Freedom Club State PAC	1,000		DFL House Caucus	1,500
	1,000		DFL Senate Caucus	1,350
Abrahamsen, Lynn			Friends of DFL Women	500
Minn Hospital PAC	750			3,350
womenwinning State PAC	1,500		Almsted, Jim	
	2,250		Food PAC of Minn	550
Abrams, Michael				550
DFL House Caucus	1,000		Altamirano, Francisco	
DFL Senate Caucus	750		IUPAT Political Action Together Pol Committee	940
HRCC	1,500			940
	3,250		Althoff, Paul H	
Abrams, Peggy S			MCCL State Pac	500
Faegre & Benson Ltd Liability Partnership	652			500
	652		Amadio, Peter	
Ackerman, Bruce			MEDPAC Minn Medical Political Action Comm	500
Faegre & Benson Ltd Liability Partnership	652			500
	652		Ambrose, Robert P	
Adamich, John			(Thomas) Bakk-Minnesota's Next Governor	500
CAR, Committee of Automotive Retailers	600		42nd Senate District DFL	500
	600			1,000
Adams, Gayle			Amen, Daniel	
Minn Chamber of Commerce Leadership Fd	500		Faegre & Benson Ltd Liability Partnership	652
	500			652
Adams, Robert			Ames, Raymond	
Minn Power PAC	780		DFL House Caucus	1,000
	780		HRCC	5,000
Adams-Kang, Kimberly			Road PAC of Minn	5,000
47th Senate District DFL	500			11,000
	500		Ames, Richard J	
Adler, Patricia			HRCC	5,000
League of Young Voters PAC	500			5,000
	500		Amey, Robert	
Adler, Ronald			DRIVE- Democrat Republican Ind. Voter Edu.	520
League of Young Voters PAC	500			520
	500		Ampe, John	
Adwell, Jerry			Hospitality Political Action Committee	1,150
Minn Chamber of Commerce Leadership Fd	750			
	750			
Ahern, Michael J				
Ryan Winkler Volunteer Committee	500			
SITCO PAC	1,250			
	1,750			
Ahern, Philip M				
Minn CPAs Public Affairs Committee	1,000			
	1,000			
Ahmann, Bridget				
Faegre & Benson Ltd Liability Partnership	652			
	652			
Ainslie, Michael				
MEDPAC Minn Medical Political Action Comm	800			
	800			
Akkerman, Maynard				
Minn Chamber of Commerce Leadership Fd	2,000			
	2,000			
Alabi, Sunday				
3rd Congressional District DFL	1,000			
	1,000			
Albee, Kim				
womenwinning State PAC	735			
	735			
Albrecht, Arlin				
HRCC	2,250			
	2,250			
Albrecht, Marilyn				
HRCC	2,250			
	2,250			
Aldes, Brian				
DRIVE- Democrat Republican Ind. Voter Edu.	1,060			
	1,060			
Ale, Eleassalo				
Faegre & Benson Ltd Liability Partnership	652			
	652			
Alexander, Gordon				
Minn Hospital PAC	520			
	520			
Alexander, Patrick				
Freedom Club State PAC	11,000			
Jobs Political Fund	2,500			
	13,500			
Allen, Jim				
Hospitality Political Action Committee	2,310			
	2,310			
Allen, John				
DFL House Caucus	500			
	500			
Allen, Mark D				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	1,150	(Tim) Pawlenty for Governor Committee	500	Anderson, Janet	
Amundson, Luther			500	HRCC	500
TRIAL-PAC	938	Anderson, Charles		Republican Party of Minn	25,000
	938	DFL House Caucus	500		25,500
		DFL Senate Caucus	500	Anderson, Jean	
Anderegg, Scott			1,000	4th Congressional District DFL	716
Faegre & Benson Ltd Liability Partnership	652	Anderson, Christopher			716
	652	Minn Power PAC	2,080	Anderson, Jeffery	
			2,080	Minn DFL State Central Committee	35,000
Andersen Sr, James		Anderson, Christopher L			35,000
HRCC	500	Hospitality Political Action Committee	631	Anderson, Jeffrey	
Jobs Political Fund	1,750		631	DFL Feminist Caucus - Candidates Fund	5,000
	2,250	Anderson, David B			5,000
		Minn TruckPAC (fka Minn Trucking Assn State PAC)	2,000	Anderson, Jeffrey R	
Andersen, James N			2,000	(Susan) Gaertner for Governor	1,000
(Tim) Pawlenty for Governor Committee	500	Anderson, Dennis		Citizens for (Steve) Simon	500
	500	(Tim) Pawlenty for Governor Committee	500	DFL House Caucus	35,000
			500		36,500
Andersen, Patricia M		Anderson, Dwight		Anderson, Jerry	
(Tim) Pawlenty for Governor Committee	500	Minn Power PAC	520	Citizens for Nicholas Thomley	700
	500		520		700
Anderson, James		Anderson, Edward C		Anderson, Jim	
RKM&C Fund	1,725	(Tim) Pawlenty for Governor Committee	500	Minn Chamber of Commerce Leadership Fd	2,080
	1,725	Liz Cutter for Judge	500		2,080
			1,000	Anderson, John W	
Anderson, Alan R		Anderson, Eleanor C		Minn Realtors Political Action Committee	2,000
Green Party of Minn	510	(Susan) Gaertner for Governor	500		2,000
	510		500	Anderson, Joyce G	
Anderson, Amy A		Anderson, Gary D		Clint Faust for State Rep	500
(Susan) Gaertner for Governor	1,000	DFL Senate Caucus	600		500
	1,000		600	Anderson, Julie	
Anderson, Andrew		Anderson, George		(Susan) Gaertner for Governor	500
Faegre & Benson Ltd Liability Partnership	652	2nd Congressional District RPM	2,000		500
	652	Freedom Club State PAC	33,000	Anderson, Karen J	
		HRCC	25,000	womenwinning State PAC	1,235
Anderson, Arnold R		Republican Party of Minn	40,000		1,235
DFL Senate Caucus	750		100,000	Anderson, Keith	
HRCC	500	Anderson, George E		Minn Chamber of Commerce Leadership Fd	1,000
	1,250	Committee to Elect Judy Lindsay	500		1,000
Anderson, Barbara			500	Anderson, Lee A	
Committee to Elect Judy Lindsay	500	David L Piper Campaign	500	Minn Chamber of Commerce Leadership Fd	1,510
Minnesota's Future	5,000		500		1,510
	5,500	Anderson, Howard D		Anderson, Lisa	
Anderson, Bob		Hospitality Political Action Committee	535	(Tim) Pawlenty for Governor Committee	500
Minn Chamber of Commerce Leadership Fd	1,418		535		500
	1,418	Anderson, J Terry		Anderson, Lynn	
Anderson, Bradbury		Minn Bank State PAC	700	HRCC	525
Jobs Political Fund	2,500		700		525
Republican Party of Minn	45,000	Anderson, James		Anderson, Marjorie M	
	47,500	DRIVE- Democrat Republican Ind. Voter Edu.	540	(Susan) Gaertner for Governor	650
Anderson, Bradley			540		
HRCC	500				
	500				
Anderson, Bruce					
HRCC	575				
	575				
Anderson, Catherine					

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	650	IUPAT Political Action Together Pol Committee	500	(Tim) Pawlenty for Governor Committee	500
Anderson, Mark			500		500
CAR, Committee of Automotive Retailers	600			Appert, Robert	
		Angell, Karen L		TRIAL-PAC	500
		Minn CPAs Public Affairs Committee	747		500
			747	Applebaum, Jay	
Anderson, Mary Merrill		Annexstad, Albert		DFL House Caucus	900
(Jeffrey) Hayden for 61B	500	(Tim) Pawlenty for Governor Committee	500		900
		Insurance Federation Political Action Comm	500	Applebaum, Sidney	
		Jobs Political Fund	5,000	(Tim) Pawlenty for Governor Committee	500
			6,000	DFL House Caucus	1,000
Anderson, Matthew		Annexstad, Catherine			1,500
Minn Hospital PAC	759	(Tim) Pawlenty for Governor Committee	500	Appledorn, Cheryl	
			500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	3,000
Anderson, Paul H		Ansel, Jeffrey			3,000
(Paul) Anderson For 13A	500	Winthrop & Weinstine PA Political Fund	750	Appleton, Dalynn	
			750	(Tim) Pawlenty for Governor Committee	500
Anderson, Richard		Anson, Sally			500
(Tim) Pawlenty for Governor Committee	500	Real Republican Majority-Minn	1,000	Appleton, Steven R	
DFL House Caucus	1,100		1,000	(Tim) Pawlenty for Governor Committee	500
Kanabec County DFL	500	Antonello, Genevieve			500
		(Michael) Beard Volunteer Committee	500	Apter, Abbot	
			500	Roger (Reinert) for Duluth Volunteer Committee	500
Anderson, Richard E		Antonello, Jean P			500
Freedom Club State PAC	5,000	(Michael) Beard Volunteer Committee	500	Archer, Steven	
			500	RKM&C Fund	986
Anderson, Robert Mailer		Antonello, Joseph R			986
Minn DFL State Central Committee	10,000	(Michael) Beard Volunteer Committee	500	Arends, Mike	
			500	Minn Chamber of Commerce Leadership Fd	2,000
Anderson, Samuel D		Antonello, Michael J		TwinWest Chamber of Commerce PAC	1,000
Minn TruckPAC (fka Minn Trucking Assn State PAC)	2,000	(Michael) Beard Volunteer Committee	500		3,000
			500	Arens, Cris	
Anderson, Stacia		Anzelc, Thomas		18th Senate District DFL	500
Minn Retail Political Advocacy Fund	740	DFL House Caucus	600		500
		Kooch Itasca Woods People for (Tom) Anzelc	2,000	Arkell, J David	
			2,600	Faegre & Benson Ltd Liability Partnership	652
Anderson, Steven		Apitz, John F			652
Faegre & Benson Ltd Liability Partnership	652	(Michael) Beard Volunteer Committee	500	Armlin, Anthony	
		(Susan) Gaertner for Governor	500	(Thomas) Bakk-Minnesota's Next Governor	500
Anderson, Terry		Friends of the Minn Zoo	500	DFL House Caucus	1,850
HRCC	1,500	HRCC	500	DFL Senate Caucus	1,500
Senate Victory Fund	1,500	Messerli & Kramer Political Action Comm	16,000	HRCC	750
		St Paul Area Chamber of Commerce PAC	800		4,600
			18,800	Armlin, Colleen	
Andolshek, Richard		Aplikowski, Beverly		HRCC	750
Freedom Club State PAC	5,000	4th Congressional District RPM	720		750
			720	Armstrong, Karen	
		Appert, Christopher J		MOHPA PAC	500
Andrews, Russell E		(Tim) Pawlenty for Governor Committee	500		500
Minn CPAs Public Affairs Committee	525		500		
		Appert, Collette			
Andries, Brandon D					
(Keith) Downey for House - 41A	500				
Andries, Tammy					
(Keith) Downey for House - 41A	500				
Anfang, Rick					

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Arney, Joel		Avent, Sharon			
MEDPAC Minn Medical Political Action Comm	750	Citizens for Denny McNamara	500	Baker, Glenn F	
			<u>500</u>	Minn TruckPAC (fka Minn Trucking Assn State PAC)	1,700
	<u>750</u>				<u>1,700</u>
Arnold, David		Avent, Terrance		Baker, Lauren	
HRCC	2,500	Citizens for Denny McNamara	500	Minn Eye PAC	500
	<u>2,500</u>		<u>500</u>		<u>500</u>
Arnold, Muriel		Avery, John		Baker, Mark	
HRCC	2,500	DRIVE- Democrat Republican Ind. Voter Edu.	1,050	(Tim) Pawlenty for Governor Committee	750
	<u>2,500</u>		<u>1,050</u>		<u>750</u>
Aronson-Norr, Nancy		Ayres, Debra		Baker, Vickie	
Minn Power PAC	1,040	(Tim) Pawlenty for Governor Committee	750	(Tim) Pawlenty for Governor Committee	500
	<u>1,040</u>		<u>750</u>		<u>500</u>
Arvig, Allen		Ayres, Michael		Bakhsh, Yazdan	
Minn Cable Comm Assoc - PAC	750	(Tim) Pawlenty for Governor Committee	750	(Tim) Pawlenty for Governor Committee	500
SITCO PAC	600		<u>750</u>		<u>500</u>
	<u>1,350</u>			Bakk, Thomas	
Asbel, Thomas		Bachman, Karen		(Thomas) Bakk-Minnesota's Next Governor	4,710
Minn Chiropractic Political Action Comm	548	DFL House Caucus	500		<u>4,710</u>
	<u>548</u>	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000		
Ascher, Louis		womenwinning State PAC	500		
4th Congressional District DFL	2,940		<u>2,000</u>	Bakken, Bradley E	
	<u>2,940</u>			Ryan Winkler Volunteer Committee	500
Asselstine, Gordon B		Bachman, Peter		TwinWest Chamber of Commerce PAC	2,000
Citizens for (Kevin) Staunton	500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,500		<u>2,500</u>
	<u>500</u>		<u>1,500</u>	Bakko, Mark T	
Atherton, Robert		Backstrom, Tom		Minn CPAs Public Affairs Committee	747
15th Senate District DFL	700	Multi Housing Political Action Committee	6,462		<u>747</u>
	<u>700</u>		<u>6,462</u>	Bakko, Martin T	
Atwater, Martha C		Baehman, Jack		Minn CPAs Public Affairs Committee	747
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	25,000	John Dehen for Judge	500		<u>747</u>
	<u>25,000</u>		<u>500</u>	Balk, Gary	
Auch, Fred		Bailey, Cheryl		Road PAC of Minn	1,000
People in Construction Political Action Comm	500	MOHPA PAC	5,000		<u>1,000</u>
	<u>500</u>		<u>5,000</u>	Ball, Kevan J	
Aune, Tim J		Bailey, Thomas E		(Tim) Pawlenty for Governor Committee	500
Duluth FirePAC	530	(Paul) Thissen 2010 Committee	500		<u>500</u>
	<u>530</u>		<u>500</u>	Ball, Stephanie A	
Austin, Bill		Bailey, Timothy		Fryberger Buchanan Smith & Frederick PAC	550
Republican Party of Minn	31,500	HRCC	2,000		<u>550</u>
	<u>31,500</u>		<u>2,000</u>	Ball, Timothy R	
Austin, Paul		Bailey, William		Minn CPAs Public Affairs Committee	1,000
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,040	Freedom Club State PAC	1,000		<u>1,000</u>
	<u>1,040</u>		<u>1,000</u>	Balmer, Julie A	
Austin, Robert		Baird, Stephen R		MCCL State Pac	740
Sportsmen for Outdoors Amendment	2,618	Winthrop & Weinstine PA Political Fund	500		<u>740</u>
	<u>2,618</u>		<u>500</u>	Bamonti, Michael L	
Austin, William		Baker, Douglas M		Beer PAC-Minn Beer Wholesalers Assoc	1,000
Freedom Club State PAC	23,000	Jobs Political Fund	5,000		<u>1,000</u>
HRCC	5,000		<u>5,000</u>	Barber, Jim	
	<u>28,000</u>	Baker, Geoff		(Thomas) Bakk-Minnesota's Next Governor	500
		Minn TruckPAC (fka Minn Trucking Assn State PAC)	625		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	<u>500</u>	Bart, Bruce MEDPAC Minn Medical Political Action Comm	550		<u>500</u>
Bardeen, Cindy 45th Senate District RPM	2,201			Bauerly, Marjorie A (Tim) Pawlenty for Governor Committee	500
	<u>2,201</u>				<u>500</u>
Bares, Ann (Tim) Pawlenty for Governor Committee	500	Bartels, Allen Minn TruckPAC (fka Minn Trucking Assn State PAC)	575	Baukol, Gay Lynn (Tim) Pawlenty for Governor Committee	750
	<u>500</u>			HRCC	1,500
Bares, Keith S (Tim) Pawlenty for Governor Committee	500	Barthell, Ronald B Minn CPAs Public Affairs Committee	747		<u>2,250</u>
	<u>500</u>			Baukol, Ronald O (Tim) Pawlenty for Governor Committee	750
Bark, Chris CAR, Committee of Automotive Retailers	1,050	Bartholomew, Daniel DRIVE- Democrat Republican Ind. Voter Edu.	1,065	HRCC	2,000
	<u>1,050</u>				<u>2,750</u>
Barkelew, Ann H womenwinning State PAC	2,875	Barton, Mary Lou (Tim) Pawlenty for Governor Committee	500	Bauman, Gregory A Minn Realtors Political Action Committee	1,250
	<u>2,875</u>				<u>1,250</u>
Barnard, Allen D Best & Flanagan Political Fund	1,306	Barton, Raymond (Tim) Pawlenty for Governor Committee	500	Baubach, Manfred Faegre & Benson Ltd Liability Partnership	652
	<u>1,306</u>				<u>652</u>
Barnard, Scott HRCC	500	Basil, Nicholas P Minn CPAs Public Affairs Committee	740	Baumgartner, Michael DFL House Caucus	500
	<u>500</u>				<u>500</u>
Barned, Alexander Jobs Political Fund	1,000	Baskin, Bonnie (Steve) Kelley for Minnesota	500	Baumgartner, William Minn Bank State PAC	500
	<u>1,000</u>				<u>500</u>
Barnett, Bruce CAR, Committee of Automotive Retailers	800	Bass, Anne T Minn DFL State Central Committee	25,000	Bayrd, Garrett T "GT" (Tim) Pawlenty for Governor Committee	500
	<u>800</u>				<u>500</u>
Barnett, Timothy Winthrop & Weinstine PA Political Fund	600	Bassett, Caroline Jane Ranum for Judge	500	Beard, John L Faegre & Benson Ltd Liability Partnership	652
	<u>600</u>				<u>652</u>
Barnum, Edward DRIVE- Democrat Republican Ind. Voter Edu.	1,385	Bassett, Ella P Paul Gardner for Minn House	500	Beck, Daniel C Winthrop & Weinstine PA Political Fund	500
	<u>1,385</u>				<u>500</u>
Barone, James P 4th Congressional District DFL	575	Bassett, Sam Paul Gardner for Minn House	500	Becker, Russ HRCC	500
	<u>575</u>				<u>500</u>
Barr, Collin E Minneapolis Downtown Council PAC NAIOP Economic Growth Fund	500 1,200	Basting, Thomas (Paul) Thissen 2010 Committee	500	Beckerleg, Craig MAPE-PAC	550
	<u>1,700</u>				<u>550</u>
Barrett, William Minn Chiropractic Political Action Comm	500	Battaglia Jr, Joseph DRIVE- Democrat Republican Ind. Voter Edu.	1,490	Beckfeld, Thomas J Steve Andrews For Mn House	500
	<u>500</u>				<u>500</u>
Barrier, Patricia A (Susan) Gaertner for Governor	500	Baudhuin, Christian Minn Chamber of Commerce Leadership Fd	700	Beehler, Bertina M (Tim) Pawlenty for Governor Committee	750
	<u>500</u>				<u>750</u>
Barsness, Bob Independent Community Bankers of Minn PAC	2,285	Bauerly, Brian J (Tim) Pawlenty for Governor Committee	500	Beehler, David W RKM&C Fund	1,725
	<u>2,285</u>				<u>1,725</u>
		Bauerly, Gerald		Behling, Richard (Joshua) Behling for State Rep	500

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	<u>500</u>	<u>500</u>	<u>704</u>
Behm, Bruce A		Benner, Mary	Berger, Christine
(Sarah) Anderson Volunteer Committee	500	MAPE-PAC	Senate Victory Fund
	<u>500</u>		<u>500</u>
Behm, Diane		Bennett, Russ	Bergh, Kjell
(Sarah) Anderson Volunteer Committee	500	Minn Chamber of Commerce Leadership Fd	(Tim) Pawlenty for Governor Committee
	<u>500</u>		<u>500</u>
		<u>6,877</u>	
Beiswenger, Rodney			Bergmann, Gerhard
(Lonn) Kiel Volunteer Committee	500	Bennett, Steve	IUPAT Political Action Together Pol Committee
	<u>500</u>	CAR, Committee of Automotive Retailers	810
			<u>810</u>
Beithon, Mark			Berkness, Emily
CAR, Committee of Automotive Retailers	1,050	Bennett, Wendy	HRCC
	<u>1,050</u>	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	750
			<u>750</u>
Beito, David			Berkness, Tim A
(Tim) Pawlenty for Governor Committee	750		HRCC
Minn Bank State PAC	1,000	Benoit, Steven	2,000
Minn Chamber of Commerce Leadership Fd	4,200	Minn Power PAC	750
Senate Victory Fund	500		<u>2,750</u>
	<u>6,450</u>		
Belisle, Marylu		Bense, Rodger	Berkowitz, Shayna
42nd Senate District DFL	585	Independent Community Bankers of Minn PAC	Karen Clark Election Committee
	<u>585</u>		500
			Progressive Majority Minnesota
			9,250
			Take Action PAC
			<u>20,000</u>
			<u>29,750</u>
Bell, Ford		Benson, Beverly	Berman, Lyle
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500	Jane Ranum for Judge	Senate Victory Fund
	<u>500</u>		1,000
			<u>1,000</u>
Bell, Lawrence T		Bentdahl, Craig E	Berman, Marcia
(Tim) Pawlenty for Governor Committee	500	(Keith) Downey for House - 41A	(Paul) Thissen 2010 Committee
	<u>500</u>	(Tim) Pawlenty for Governor Committee	500
			<u>500</u>
Bell, Tanya Lea		Benzie-Lourey, Marlana M	Bernick, Dean
womenwinning State PAC	863	Becky Lourey for Governor	Beer PAC-Minn Beer Wholesalers Assoc
	<u>863</u>		925
			SOF - PAC
			1,575
			<u>2,500</u>
Bellairs, Ellen		Berczyk, Bonnie S	Bernick, Jason F
MOHPA PAC	5,000	(Tim) Pawlenty for Governor Committee	(Tim) Pawlenty for Governor Committee
	<u>5,000</u>		500
			Beer PAC-Minn Beer Wholesalers Assoc
			1,850
Belton, Sharon Sayles		Berdan, David	Minn Chamber of Commerce Leadership Fd
womenwinning State PAC	1,250	MABC PAC	2,470
	<u>1,250</u>		SOF - PAC
			1,575
			<u>6,395</u>
Beltran, Delfin		Berg, Brian	Bernick, Lori
(Ole) Hovde for House 59B	500	Minn Retail Political Advocacy Fund	Beer PAC-Minn Beer Wholesalers Assoc
	<u>500</u>		925
			<u>925</u>
Bendel, Tim		Berg, Bryan	Bernick, Pamela
MAMBI PAC	667	Minn Chamber of Commerce Leadership Fd	(Tim) Pawlenty for Governor Committee
	<u>667</u>		500
			<u>500</u>
Bendtsen, Leslie		Berg, Charles D	Bernick, Richard
HRC Minnesota PAC	500	(Tim) Pawlenty for Governor Committee	HRCC
	<u>500</u>		700
			SOF - PAC
			2,400
			<u>3,100</u>
Bengston, Paul		Berg, Helene	Berntson, Wesley J
49th Senate District DFL	505	Becky Lourey for Governor	Duluth FirePAC
	<u>505</u>		530
Benish, Clayton R		Berg, Sandra	
(Tim) Pawlenty for Governor Committee	500	Chisago County RPM	

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	530	Multi Housing Political Action Committee	5,000	Minn Chamber of Commerce Leadership Fd	1,500
Berquist, Charles C			5,000		1,500
Best & Flanagan Political Fund	876				
	876	Birchem, James B		Bjornnes Jr, Norman P	
		CARE / PAC	1,000	Committee to Keep Judge (James) Swenson	898
Berrie, Peter			1,000		
Faegre & Benson Ltd Liability Partnership	652	Birchem, Kathy		Multi Housing Political Action Committee	1,257
	652	CARE / PAC	500		2,155
			500		
Berry, Janet		Bird, Charles A		Blackshaw, Bella	
womenwinning State PAC	550	DFL House Caucus	500	Becky Lourey for Governor	1,000
	550		500		1,000
		Bird, Jeffery W		Blackshaw, John	
Bertelsen, John		(Tim) Pawlenty for Governor Committee	500	Becky Lourey for Governor	1,000
Minn for Marriage	1,500		500		1,000
	1,500	Birdseye, Arthur E		Blackshaw, Wendy Williams	
		(Tim) Pawlenty for Governor Committee	500	Becky Lourey for Governor	1,000
Bertrand, James J			500		1,000
(Thomas) Bakk-Minnesota's Next Governor	500	Birdsong, Penny J		Blaiser, Clint	
Leonard Street and Deinard PAC	1,140	(Tim) Pawlenty for Governor Committee	800	Multi Housing Political Action Committee	1,752
	1,640		800		1,752
		Birr, Jason D		Bland, David E	
Bessette, Andy F		Hospitality Political Action Committee	915	RKM&C Fund	1,356
HRCC	500		915		1,356
Insurance Federation Political Action Comm	500	Bisanz, Robert		Blaney, Lynn	
	1,000	Multi Housing Political Action Committee	3,867	(Joshua) Behling for State Rep	500
			3,867		500
Bessinger, Blanton		Bischoff, Douglas N		Blattenbauer, Sam	
MEDPAC Minn Medical Political Action Comm	1,500	(Tim) Pawlenty for Governor Committee	500	DRIVE- Democrat Republican Ind. Voter Edu.	960
	1,500		500		960
		Bishop, David T		Blaufuss, Max	
Bethke, Kevin		Real Republican Majority-Minn	1,000	East Central Taxpayers	500
Senate Victory Fund	750	Reelect Judge Philip Bush	500		500
	750	Rochester Citizens Coalition	1,000		
			2,500	Blazar, William A	
Bethke, Mary		Bishop, John		Minn Chamber of Commerce Leadership Fd	3,060
Minn Chamber of Commerce Leadership Fd	2,050	SITCO PAC	670		3,060
	2,050		670	Bleak, Clara	
Beyer, Kevin		Bishop, Laura		Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500
SITCO PAC	840	womenwinning State PAC	590		500
	840		590		
Bhojwani, Gary		Bissonett, James		Block, William R	
DFL House Caucus	700	Freedom Club State PAC	10,000	Minn Manufactured Home PAC	500
	700	HRCC	1,000		500
			11,000	Bloom, Stuart	
Bianco, Peter		Bjerke, Nathan		MOHPA PAC	1,000
DFL House Caucus	500	DFL House Caucus	500		1,000
	500		500	Bloomberg, Michael R	
		Bjork, David		Independence Party of Minn	25,000
Bickett, David S		HRC Minnesota PAC	500		25,000
Green Party of Minn	650		500	Bloomer, Steve	
	650	Bjork, Robert		CAR, Committee of Automotive Retailers	2,650
Bicking, David S					
Neighbors United for Farheen Hakeem	600				
	600				
Bienapfl, Richard C					
(Tim) Pawlenty for Governor Committee	500				
	500				
Bigos, Ted					

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	4,000	(Steven) Lillestol Volunteer Committee	500	Multi Housing Political Action Committee	3,546
Bradley, Thomas A			500		3,546
(Tim) Pawlenty for Governor Committee	500	Brehm, Gayle P	500	Brill, Beth M	500
	500	(Tim) Pawlenty for Governor Committee	500	(Susan) Gaertner for Governor	500
Braham, Daryl L		Brehm, Kristin H	500	Brimhall, Tom	500
Minn Realtors Political Action Committee	500	(Tim) Pawlenty for Governor Committee	500	CAR, Committee of Automotive Retailers	500
	500	Brehm, Steve	500		500
Brainerd, Mary		(Tim) Pawlenty for Governor Committee	500	Brinton, Gene	500
Jobs Political Fund	1,000		500	Senate Victory Fund	500
	1,000	Breitinger, Jennifer W	1,100		500
Brakstad, Sandra		HRCC	3,000	Britton, Ronald L	2,907
Minn TruckPAC (fka Minn Trucking Assn State PAC)	3,150	Insurance Federation Political Action Comm	4,100	5th Senate District RPM	6,843
	3,150			8th Congressional District RPM	9,750
Brand, Steve		Brekke, Brad	570	Broback, John P	1,000
RKM&C Fund	1,356	Minn Chamber of Commerce Leadership Fd	570	Minn Realtors Political Action Committee	1,000
	1,356	Brekke, Burma	1,000		1,000
Brandt, Calvin		Crow Wing County DFL	1,000	Broin, Jeff	1,000
Citizens for Brad Kadue	500	Brekke, Jon	1,529	HRCC	500
	500	GREAT (Great River Energy Action Team-State)	1,529	Senate Victory Fund	1,500
Branstad, John		Breviu, John	1,000	Broman, Craig	500
Volunteers for (John) Branstad	2,733	Leonard Street and Deinard PAC	1,000	Minn Hospital PAC	500
	2,733	Brewster, Priscilla	500		500
Brantman, Frank		HRCC	500	Brooks, James	5,000
Freedom Club State PAC	4,000	Brey, Larry	535	Minn DFL State Central Committee	5,000
HRCC	500	DFL Senate Caucus	535		5,000
	4,500	Breyer, Ellen	3,053	Brooks, Karen A	1,000
Bratnober, Susan		womenwinning State PAC	3,053	(Tim) Pawlenty for Governor Committee	1,000
MCCL State Pac	500	Breyer, Karl J	688		520
	500	womenwinning State PAC	688	Brooks, Kurt	520
Brauch, Larry		Bridge, Tracy B	500	Minn Power PAC	520
TwinWest Chamber of Commerce PAC	600	Jobs Political Fund	500		520
	600	Bridgman, George	500	Brooks, Marney B	2,000
Braudt, Jocelyn		HRCC	500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	2,000
(Tim) Pawlenty for Governor Committee	500	Bridwell, Gerald	1,250		2,000
	500	CAR, Committee of Automotive Retailers	1,250	Brost, Barbro	1,000
Braudt, Robert		Brierton, David L	500	Minn Chiropractic Political Action Comm	1,000
(Tim) Pawlenty for Governor Committee	500		500		1,000
	500	Brook, David	1,460	Hospitality Political Action Committee	1,460
Braun, Todd			1,460		1,460
Hospitality Political Action Committee	810	Broucek, James S	500		500
	810	HRCC	500		500
Brawner, Paul			500		500
HRCC	1,570		500		500
	1,570		500		500
Bray, Timothy			500		500
(Tim) Pawlenty for Governor Committee	500		500		500
	500		500		500
Brazier, Glen			500		500
(Steven) Lillestol Volunteer Committee	500		500		500
	500		500		500
Brazier, Roxanne			500		500

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Brown, B Andrew Reelect Judge Philip Bush</p> <p style="text-align: right;">600</p> <hr style="width: 100%;"/> <p style="text-align: right;">600</p>	<p>Bryant, Marilyn T womenwinning State PAC</p> <p style="text-align: right;">3,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,000</p>	<p>womenwinning State PAC</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Brown, David K Brotherhood of Locomotive Engineers & Trainmen</p> <p style="text-align: right;">950</p> <hr style="width: 100%;"/> <p style="text-align: right;">950</p>	<p>Bryant, Michael A DFL House Caucus</p> <p style="text-align: right;">1,000</p> <p>TRIAL-PAC</p> <p style="text-align: right;">2,125</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,125</p>	<p>Burger, Michael 1st Congressional District IPM</p> <p style="text-align: right;">610</p> <hr style="width: 100%;"/> <p style="text-align: right;">610</p>
<p>Brown, Ellen T Independence Party of Minn</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Bubul, Stephen HRC Minnesota PAC</p> <p style="text-align: right;">1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p>	<p>Burnes, Chris Citizens for Lee Bohlsen</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Brown, James M (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Bucher, Steven Clint Faust for State Rep</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Burnes, Gregory DRIVE- Democrat Republican Ind. Voter Edu.</p> <p style="text-align: right;">1,060</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,060</p>
<p>Brown, Kristi J (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Bucher, Thomas DRIVE- Democrat Republican Ind. Voter Edu.</p> <p style="text-align: right;">1,045</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,045</p>	<p>Burnet, Peggy Vote Yes Minnesota (fka Minn Heritage 2008 Inc)</p> <p style="text-align: right;">50,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">50,000</p>
<p>Brown, Lori (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Buchman, John T TRIAL-PAC</p> <p style="text-align: right;">1,275</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,275</p>	<p>Burnet, Ralph Jobs Political Fund</p> <p style="text-align: right;">2,500</p> <p>Vote Yes Minnesota (fka Minn Heritage 2008 Inc)</p> <p style="text-align: right;">55,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">57,500</p>
<p>Brown, Neil Freedom Club State PAC</p> <p style="text-align: right;">3,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">3,000</p>	<p>Buckbee, Donna Houston County DFL</p> <p style="text-align: right;">1,300</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,300</p>	<p>Burnett, Jimmy W (Susan) Gaertner for Governor</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Brown, Neil W HRCC</p> <p style="text-align: right;">5,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">5,000</p>	<p>Buckley, George W (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Burns, Richard Roger (Reinert) for Duluth Volunteer Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Brown, Richard Marty Seifert for State Representative</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Buerger, Alan DFL House Caucus</p> <p style="text-align: right;">5,000</p> <p>DFL Senate Caucus</p> <p style="text-align: right;">1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">6,000</p>	<p>Burns, Sally M 3rd Congressional District DFL</p> <p style="text-align: right;">625</p> <hr style="width: 100%;"/> <p style="text-align: right;">625</p>
<p>Brown, Terrell NARAL Pro-Choice Minn Election Fund</p> <p style="text-align: right;">1,050</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,050</p>	<p>Buerger, Constance 39th Senate District DFL</p> <p style="text-align: right;">1,000</p> <p>HRCC</p> <p style="text-align: right;">1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p>	<p>Burns, Thomas DFL House Caucus</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Brown, Thomas Vote Yes Minnesota (fka Minn Heritage 2008 Inc)</p> <p style="text-align: right;">2,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,000</p>	<p>Buerkle, Deborah MCCL State Pac</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Burns, W Morgan Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652</p> <hr style="width: 100%;"/> <p style="text-align: right;">652</p>
<p>Brown, Wayne R Minn CPAs Public Affairs Committee</p> <p style="text-align: right;">747</p> <hr style="width: 100%;"/> <p style="text-align: right;">747</p>	<p>Bundy, Kerry Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652</p> <hr style="width: 100%;"/> <p style="text-align: right;">652</p>	<p>Burnside, Kelly A (Lori) Grivna Volunteer Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Bruckner, W Joseph (Thomas) Bakk-Minnesota's Next Governor</p> <p style="text-align: right;">500</p> <p>Lockridge Grindal Nauen PLLP State Pol Fnd</p> <p style="text-align: right;">21,499</p> <hr style="width: 100%;"/> <p style="text-align: right;">21,999</p>	<p>Bunn, Daniel Republican Party of Minn</p> <p style="text-align: right;">10,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">10,000</p>	<p>Buron, Louis H (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">750</p> <hr style="width: 100%;"/> <p style="text-align: right;">750</p>
<p>Brunberg, Mary Joanne Dorsher for House Representative</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Bunn, Julie DFL House Caucus</p> <p style="text-align: right;">600</p> <hr style="width: 100%;"/> <p style="text-align: right;">600</p>	<p>Burrock, Richard J Minn Chamber of Commerce Leadership Fd</p> <p style="text-align: right;">500</p> <p>Minn CPAs Public Affairs Committee</p> <p style="text-align: right;">740</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,240</p>
<p>Bruno, Frederic (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">750</p> <hr style="width: 100%;"/> <p style="text-align: right;">750</p>	<p>Buntz, Robert A (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Burton, John A Best & Flanagan Political Fund</p> <p style="text-align: right;">940</p> <hr style="width: 100%;"/> <p style="text-align: right;">940</p>
<p>Bruns, Susan Sue Bruns for 35A</p> <p style="text-align: right;">1,019</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,019</p>	<p>Burger, Greg Minn Bank State PAC</p> <p style="text-align: right;">635</p> <hr style="width: 100%;"/> <p style="text-align: right;">635</p>	<p>Burton, Verona D 23rd Senate District DFL</p> <p style="text-align: right;">775</p>
<p>Burger, Kevyn</p>		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	775		1,000		652
Burwell, Barbara E (Paul) Anderson for Re-election	750	Butorac, Duane DRIVE- Democrat Republican Ind. Voter Edu.	725	Cammack, Rich (Tim) Pawlenty for Governor Committee	500
	750		725		500
Burwell, Rodney P HRCC	1,000	Butzer, Bart Minn Retail Political Advocacy Fund	640	Campbell, Craig Food PAC of Minn	750
	1,000		640		750
Bury, Blair Road PAC of Minn	500	Buxton, Norma (Tim) Pawlenty for Governor Committee	750	Campbell, James League of Young Voters PAC	5,000
	500	Steele County RPM	1,000		5,000
Bury, Gerald P Jake Cimenski Campaign Committee	500		1,750	Campbell, Jon R HRCC	500
	500	Buxton, Sarah L (Tim) Pawlenty for Governor Committee	500	Jobs Political Fund	2,500
Buryska, Shawn N Minn Realtors Political Action Committee	1,000		500	Minn Chamber of Commerce Leadership Fd	9,209
	1,000	Byers, Jennifer Minn Chamber of Commerce Leadership Fd	2,260		12,209
Busch, Paul G Minn CPAs Public Affairs Committee	500		2,260	Campbell, Mari (Tim) Pawlenty for Governor Committee	500
	500	Byrne, Mike Independent Community Bankers of Minn PAC	584		500
Busch, William R Faegre & Benson Ltd Liability Partnership	652		584	Campbell, Patrick D (Tim) Pawlenty for Governor Committee	500
	652	Cabak, James E (Tim) Pawlenty for Governor Committee	600		500
Buscher, Bradley Committee to Keep Judge (James) Swenson	11,219		600	Canfield, Brian C Citizens for Truth and Light (Timothy Tingelstad)	750
	11,219	Cain, Edwin E Citizens for David Carlson	500		750
Bush, Annabelle D Reelect Judge Philip Bush	1,000		500	Carey, James P DFL House Caucus	500
	1,000	Cain, Lawton Minn Chamber of Commerce Leadership Fd	2,600	TRIAL-PAC	1,875
Busho, Milford Senate Victory Fund	500		2,600		2,375
	500	Cain, Mary Citizens for David Carlson	500	Carey, John TRIAL-PAC	1,200
Busse, Paul Faegre & Benson Ltd Liability Partnership	652		500		1,200
	652	Caine, Audrey MEDPAC Minn Medical Political Action Comm	500	Carlander, Lorraine Rice County RPM	500
Bustrom, Corey COLL PAC	565		500		500
	565	Cairncross, R Scott (Thomas) Bakk-Minnesota's Next Governor	500	Carlander, Richard Rice County RPM	1,250
Butler, Ellen Planned Parenthood of Minn Pol Action Fund	500		500		1,250
	500	Cairns, Jeff Minn Chamber of Commerce Leadership Fd	1,338	Carlsen, Catherine womenwinning State PAC	750
Butler, Lanse CAR, Committee of Automotive Retailers	1,000		1,338		750
	1,000	Callison, Wililam J Faegre & Benson Ltd Liability Partnership	652	Carlsen, David Minn Chamber of Commerce Leadership Fd	5,000
Butler, Marla RKM&C Fund	616		652		5,000
	616	Calvin, Charles Faegre & Benson Ltd Liability Partnership	652	Carlson Jr, Arne Minn Cable Comm Assoc - PAC	500
Butler, Ted Ted Butler Volunteer Committee	1,000				500
				Carlson Sr, Richard Committee to Elect Rick Carlson Judge	500

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	<u>500</u>	Carlson, Lee CAR, Committee of Automotive Retailers	1,000	Carpenter, Robin J Independence Party of Minn	<u>1,650</u>
Carlson, Alan					1,650
Neighbors for Allan Hancock	582				
Neighbors United for Farheen Hakeem	700		<u>1,000</u>		
	1,282	Carlson, Lois HRC Minnesota PAC	500	Carrigan, Patrick Faegre & Benson Ltd Liability Partnership	652
Carlson, Ame			<u>500</u>		652
Minn Cable Comm Assoc - PAC	500				
	<u>500</u>	Carlson, Mari Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500	Carroll, James H Faegre & Benson Ltd Liability Partnership	652
Carlson, Barbara			<u>500</u>		652
15th Senate District DFL	700				
	<u>700</u>	Carlson, Martin Kanabec County DFL	1,000	Carron, Richard Road PAC of Minn	500
Carlson, Bonnie L			<u>1,000</u>		500
Hospitality Political Action Committee	500				
	<u>500</u>	Carlson, Paul Committee to Elect Rick Carlson Judge	1,000	Carruthers, Andrea Faegre & Benson Ltd Liability Partnership	652
Carlson, DaNell			<u>1,000</u>		652
Hospitality Political Action Committee	940				
	<u>940</u>	Carlson, Peggy Kanabec County DFL	1,500	Carsey, Marcia Minn DFL State Central Committee	5,000
Carlson, David			500		5,000
44th Senate District RPM	1,200		<u>2,000</u>		
	<u>1,200</u>	Carlson, Peter Multi Housing Political Action Committee	1,270	Carte, C Adam Lee Carlson for Representative	500
Carlson, Gary			<u>1,270</u>		500
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,500				
	<u>1,500</u>	Carlson, Richard A (Tim) Pawlenty for Governor Committee	500	Carter, Deirdre (Paul) Thissen 2010 Committee	500
Carlson, J M			<u>500</u>		500
Tim Faust for MN House	500				
	<u>500</u>	Carlson, Wayne Minn Bank State PAC	700	Carter, Peter (Paul) Thissen 2010 Committee	500
Carlson, J Martin			<u>700</u>		500
Kanabec County DFL	500				
	<u>500</u>	Carlson, William Minn Power PAC	1,040	Carter, Randall Minn Power PAC	520
Carlson, Jennie P			<u>1,040</u>		520
(Tim) Pawlenty for Governor Committee	500				
	<u>500</u>	Carlstrom, Jeffrey G NFIB/MN Save Americas Free Enterprise Trust	500	Carter, Rick CARE / PAC	500
Carlson, Joel			<u>500</u>		500
DFL House Caucus	1,250				
DFL Senate Caucus	1,050				
Precinct 12 DFL	620				
Senate Victory Fund	1,700	Carlton, Donna G 41st Senate District DFL	1,189	Carter, Timothy CAR, Committee of Automotive Retailers	1,500
TRIAL-PAC	500		<u>1,189</u>		1,500
	<u>5,120</u>				
Carlson, John J		Carnival, Douglas DFL Senate Caucus	500	Cary-Hanson, Susan Minn Chamber of Commerce Leadership Fd	800
Citizens for John Carlson	1,218		<u>500</u>		800
	<u>1,218</u>	Carpenter, Elsa M (Tim) Pawlenty for Governor Committee	500	Cashill, Mike Multi Housing Political Action Committee	1,500
Carlson, Keith E			<u>500</u>		1,500
(Thomas) Bakk-Minnesota's Next Governor	500				
DFL House Caucus	750	Carpenter, Mark J Faegre & Benson Ltd Liability Partnership	652	Cashin, Timothy E (Tim) Pawlenty for Governor Committee	500
DFL Senate Caucus	1,000		<u>652</u>		500
Senate Victory Fund	1,500				
	<u>3,750</u>	Carpenter, Matthew NFIB/MN Save Americas Free Enterprise Trust	1,000	Casper, Rick Hospitality Political Action Committee	520
Carlson, Laura S			<u>1,000</u>		520
Faegre & Benson Ltd Liability Partnership	652				
	<u>652</u>				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Cassidy, Brendan			500		
Minn Hospital PAC	1,585			Terry Morrow Campaign Committee	500
	1,585	Chang, Nicholas M			500
		Committee to Elect Gail Chang Bohr	700	Christensen, Robert P	
Cassidy, Paul D			700	TRIAL-PAC	500
(Thomas) Bakk-Minnesota's Next Governor	500	Chapin, Conni			500
Minn Retail Political Advocacy Fund	2,000	MABC PAC	500	Christenson, Ann L	
	2,500		500	(Morrie) Lanning for State Representative	500
		Chapin, Rocklon			500
Caste, Donald J		Minn Hospital PAC	2,000	Christenson, Bradley	
Minn CPAs Public Affairs Committee	1,000		2,000	SOF - PAC	1,100
	1,000	Chapman, Gerald			1,100
Caucutt, Greg		DFL House Caucus	500	Christenson, James M	
Olmsted County DFL	500		500	Best & Flanagan Political Fund	760
	500	Chaudhary, Satveer			760
Cejka, George		Minn Outdoor Heritage Foundation	540	Christenson, Jay J	
DRIVE- Democrat Republican Ind. Voter Edu.	520		540	(Morrie) Lanning for State Representative	500
	520	Chazin, Thomas			500
Cekjka, George		Multi Housing Political Action Committee	1,376	Christiansen, Jay D	
DRIVE- Democrat Republican Ind. Voter Edu.	540		1,376	Faegre & Benson Ltd Liability Partnership	652
	540	Chen, Zongyu			652
Cerkvenik, Gary E		HRCC	500	Christianson, Mark	
(Thomas) Bakk-Minnesota's Next Governor	500		500	IUPAT Political Action Together Pol Committee	948
DFL House Caucus	1,100	Cherian, Sebastian			948
DFL Senate Caucus	1,450	(Paul) Thissen 2010 Committee	500	Christianson, Randy	
	3,050		500	Beer PAC-Minn Beer Wholesalers Assoc	2,197
		Chernugal, Richard			2,197
Chadima, Jay		PharmPAC	1,000	Christianson, Tony J	
(Tim) Pawlenty for Governor Committee	500		1,000	Minnesota's Future	10,000
	500	Chin, James			10,000
Chaffee, Richard		RKM&C Fund	616	Christy, Allen	
IFAPAC Minn	500		616	(Tim) Pawlenty for Governor Committee	500
	500	Chisholm, Alex			500
Chafoulias, Gus		Minn Chamber of Commerce Leadership Fd	3,550	Christy, Angela M	
DFL Senate Caucus	2,000		3,550	Faegre & Benson Ltd Liability Partnership	652
	2,000	Chosy, Julianne J Knox			652
Chamberlain, James		Faegre & Benson Ltd Liability Partnership	652	Christy, Junelle J	
Freedom Club State PAC	3,000		652	(Tim) Pawlenty for Governor Committee	500
	3,000	Christensen, David			500
Chamberlin, Ronald		CAR, Committee of Automotive Retailers	800	Christy, Neil	
Independent Community Bankers of Minn PAC	1,130		800	CUVOL	500
	1,130	Christensen, Elliott			500
Champion, Angela		Food PAC of Minn	500	Chronister, Mark	
Committee to Elect Champion (Bobby Joe) for State Rep	500		500	Minn Chamber of Commerce Leadership Fd	11,175
	500	Christensen, Everett			11,175
Champion, Larcina		SITCO PAC	1,200	Ciegler, Glenn W	
Committee to Elect Champion (Bobby Joe) for State Rep	500		1,200	Minn Ambulatory Surgery Center Assoc	670
	500	Christensen, James C			670
Champion, Odell		(Jenifer) Loon Volunteer Committee	500		
Committee to Elect Champion (Bobby Joe) for State Rep	500		500	Christensen, Robert	

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Ciresi, Ann C 4th Congressional District DFL 1,300 Becky Lourey for Governor 500 Ryan Winkler Volunteer Committee 500 womenwinning State PAC 1,500 3,800</p>	<p>Cleveland, Charles A (Tim) Pawlenty for Governor Committee 1,000 1,000</p> <p>Clifford, John TRIAL-PAC 563 563</p>	<p>Cohen, Neal Faegre & Benson Ltd Liability Partnership 652 652</p> <p>Colchin, Mark Pine Bend PAC 1,500 1,500</p>
<p>Ciresi, Michael V 3rd Congressional District DFL 850 (Howard) Orenstein for Judge Volunteer Committee 2,000 (Paul) Anderson for Re-election 500 Becky Lourey for Governor 500 Minn DFL State Central Committee 10,000 RKM&C Fund 2,218 Ryan Winkler Volunteer Committee 500 16,568</p>	<p>Clifford, Suzanne A (Tim) Pawlenty for Governor Committee 500 500</p> <p>Cobb, Elliott A Freedom Club State PAC 13,000 IFAPAC Minn 500 13,500</p>	<p>Coleman, Dannette (Paul) Thissen 2010 Committee 500 DFL House Caucus 500 Friends of DFL Women 500 TwinWest Chamber of Commerce PAC 750 2,250</p>
<p>Clapp Smith, Merritt Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 500 500</p>	<p>Coborn, Chris Food PAC of Minn 1,000 1,000</p> <p>Coborn, Mark Food PAC of Minn 1,000 1,000</p>	<p>Coleman, Douglas R (Tim) Pawlenty for Governor Committee 500 500</p> <p>Coleman, Emmett Minn Cable Comm Assoc - PAC 1,000 1,000</p>
<p>Clark, David Faegre & Benson Ltd Liability Partnership 652 652</p>	<p>Cochrane, Charles M DFL House Caucus 1,000 DFL Senate Caucus 500 TRIAL-PAC 1,150 2,650</p>	<p>Coleman, Kathleen CWA COPE PCC 510 510</p> <p>Coleman, Marjorie T America Votes - Minnesota 7,500 7,500</p>
<p>Clark, James T (Tim) Pawlenty for Governor Committee 500 Messerli & Kramer Political Action Comm 15,000 15,500</p>	<p>Cockson, Michael F Faegre & Benson Ltd Liability Partnership 652 652</p>	<p>Collier, Mark Food PAC of Minn 1,500 1,500</p>
<p>Clark, Jill Elect Jill Clark for Justice 2,222 2,222</p>	<p>Coco, Stephen RKM&C Fund 616 616</p>	<p>Collins, Patrick Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 900 900</p>
<p>Clausen, Herman (Thomas) Kuntz Campaign Committee 500 500</p>	<p>Coddington, Michael K Faegre & Benson Ltd Liability Partnership 652 652</p>	<p>Collyard, Gary A HRCC 500 500</p>
<p>Claussen, Mark Citizens for Truth and Light (Timothy Tinglestad) 500 500</p>	<p>Coe, Alexandra (Frank) Hornstein Volunteer Committee 1,000 1,000</p>	<p>Colton, Joshua DFL House Caucus 500 500</p>
<p>Clay, Walter SITCO PAC 630 630</p>	<p>Coen, Douglas Minn TruckPAC (fka Minn Trucking Assn State PAC) 520 520</p>	<p>Combs, Terri L Faegre & Benson Ltd Liability Partnership 652 652</p>
<p>Clayton, Tim NFIB/MN Save Americas Free Enterprise Trust 750 750</p>	<p>Coffey, John P Minn DFL State Central Committee 5,000 5,000</p>	<p>Conant, Ingrid J HRCC 4,000 4,000</p>
<p>Cleland, Thomas S Green Party of Minn 605 Neighbors United for Farheen Hakeem 600 1,205</p>	<p>Coghlan, Kevin Rural Minn Preservation 1,500 1,500</p>	<p>Conant, Roger Freedom Club State PAC 5,000 5,000</p>
<p>Clenney, Kathryn S Gay and Lesbian Victory Fund 600 600</p>	<p>Cohen, Audrey DFL Senate Caucus 500 500</p>	<p>Conley, Nancy K DFL House Caucus 1,486 1,486</p>
<p>Cleveland, Charles Minnesota's Future 10,000 10,000</p>	<p>Cohen, Burton DFL Senate Caucus 500 500</p>	<p>Conley, William W DFL House Caucus 534 534</p>

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Conlin, Jan M Minnesotans for Justice (Lorie) Gildea 500 RKM&C Fund 1,725 <hr style="width: 100%;"/> 2,225	Cooper, Colleen womenwinning State PAC 500 <hr style="width: 100%;"/> 500	<hr style="width: 100%;"/> 1,300 Friends of Bruce Anderson 500 HRCC 2,500 Team Brod (Laura) 500 Volunteers for (Larry) Nornes 500 Volunteers for Mark Buesgens 500 <hr style="width: 100%;"/> 6,500
Conlin, Thomas TRIAL-PAC 1,100 <hr style="width: 100%;"/> 1,100	Cooper, William A Freedom Club State PAC 2,000 HRCC 1,000 <hr style="width: 100%;"/> 3,000	Cost, Margaret P David L Piper Campaign 500 <hr style="width: 100%;"/> 500
Conn, Bernice RKM&C Fund 986 <hr style="width: 100%;"/> 986	Copeland, James W Minn CPAs Public Affairs Committee 1,266 <hr style="width: 100%;"/> 1,266	Costello, Edward DRIVE- Democrat Republican Ind. Voter Edu. 525 <hr style="width: 100%;"/> 525
Connelly, Elizabeth (Paul) Thissen 2010 Committee 500 <hr style="width: 100%;"/> 500	Copeland, Richard Committee to Elect Champion (Bobby Joe) for State Rep 500 <hr style="width: 100%;"/> 500	Costello, Martin DRIVE- Democrat Republican Ind. Voter Edu. 1,880 <hr style="width: 100%;"/> 1,880
Connelly, John (Paul) Thissen 2010 Committee 500 Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%;"/> 1,152	Copeland, Roxanne Committee to Elect Champion (Bobby Joe) for State Rep 500 <hr style="width: 100%;"/> 500	Cote, James HRCC 1,000 Minn Chamber of Commerce Leadership Fd 1,000 <hr style="width: 100%;"/> 2,000
Connelly, Michael Power P A C 977 <hr style="width: 100%;"/> 977	Corkrean, John J (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500	Cotter, Zip 3rd Congressional District DFL 750 <hr style="width: 100%;"/> 750
Conroy, Lucinda DFL Senate Caucus 500 <hr style="width: 100%;"/> 500	Cormier, James P Minn Realtors Political Action Committee 1,500 <hr style="width: 100%;"/> 1,500	Cotton, Jeffrey D Jobs Political Fund 2,500 Minn CPAs Public Affairs Committee 500 <hr style="width: 100%;"/> 3,000
Consie, Brent R Duluth FirePAC 520 <hr style="width: 100%;"/> 520	Cornelia, Ralph MAPE-PAC 700 <hr style="width: 100%;"/> 700	Courey, Sam TwinWest Chamber of Commerce PAC 800 <hr style="width: 100%;"/> 800
Consie, Michael L Duluth FirePAC 530 <hr style="width: 100%;"/> 530	Cornelius, William G (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500	Covert, Ron P Minn Realtors Political Action Committee 1,000 <hr style="width: 100%;"/> 1,000
Cook, Brad (Tim) Pawlenty for Governor Committee 1,000 <hr style="width: 100%;"/> 1,000	Correll, Monica M Duluth FirePAC 530 <hr style="width: 100%;"/> 530	Cowles III, John DFL House Caucus 500 <hr style="width: 100%;"/> 500
Cook, Joan (Tim) Pawlenty for Governor Committee 1,000 <hr style="width: 100%;"/> 1,000	Corrente, Judith-Ann Emilys List - Minn 1,400 <hr style="width: 100%;"/> 1,400	Cowles Jr, John (Steve) Kelley for Minnesota 500 DFL House Caucus 5,000 Minn DFL State Central Committee 6,600 Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 13,500 <hr style="width: 100%;"/> 25,600
Cook, Judy CHG PAC 5,900 DFL Senate Caucus 500 <hr style="width: 100%;"/> 6,400	Corrigan, Fritz W (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500	Cowles, Sage Fuller DFL House Caucus 5,000 Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 12,500 womenwinning State PAC 625 <hr style="width: 100%;"/> 18,125
Cook, Matthew John Dehen for Judge 500 <hr style="width: 100%;"/> 500	Corrigan, Glenda K (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500	Cox, Jim Sportsmen for Outdoors Amendment 3,172 <hr style="width: 100%;"/> 3,172
Cook, Robyn womenwinning State PAC 4,480 <hr style="width: 100%;"/> 4,480	Cossack, Barbara A (Michael) Beard Volunteer Committee 500 HRCC 2,500 Team Brod (Laura) 500 <hr style="width: 100%;"/> 3,500	
Cook, William Jobs Political Fund 4,500 <hr style="width: 100%;"/> 4,500	Cossack, Stephan R 5th Senate District DFL 500 (Michael) Beard Volunteer Committee 500 (Torrey) Westrom for State Representative Committee 500 Citizens to Elect Lynn Wardlow 500	
Cooley, Douglas HRCC 500 <hr style="width: 100%;"/> 500		
Coombs, Robert E MAPE-PAC 1,300		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Dahlberg, Paul R TRIAL-PAC 938 <hr/> 938	Danelek, David HRCC 1,050 <hr/> 1,050	Davis, Fran L Minn Realtors Political Action Committee 5,000 <hr/> 5,000
Dahl-Fleming, Lynne (Jim) Bakula for Representative 19A 500 <hr/> 500	Dangora, John Minn DFL State Central Committee 2,500 <hr/> 2,500	Davis, Frances J DFL House Caucus 1,000 DFL Senate Caucus 1,000 Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 1,000 womenwinning State PAC 7,944 <hr/> 10,944
Dahlgren, Charles (Timothy Utz) Campaign Committee for Constitutional Republicans 500 <hr/> 500	Daniel, Horst Faegre & Benson Ltd Liability Partnership 652 <hr/> 652	Davis, Jeff Freedom Club State PAC 5,000 HRCC 1,000 Minn Citizens in Defense of Marriage 1,070 <hr/> 7,070
Dahlheim, David DRIVE- Democrat Republican Ind. Voter Edu. 540 <hr/> 540	Dankey, Wendy Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 1,000 <hr/> 1,000	Davis, Laura J 41st Senate District DFL 500 <hr/> 500
Dahlheimer, Deborah Beer PAC-Minn Beer Wholesalers Assoc 832 <hr/> 832	Danko, Joel Hospitality Political Action Committee 1,000 <hr/> 1,000	Davis, Lora DFL Senate Caucus 575 <hr/> 575
Dahlheimer, Gary DRIVE- Democrat Republican Ind. Voter Edu. 534 <hr/> 534	Dann, Robert Hospitality Political Action Committee 2,224 <hr/> 2,224	Davis, M Mitchell HRCC 500 <hr/> 500
Dahlheimer, Gregory Beer PAC-Minn Beer Wholesalers Assoc 832 <hr/> 832	Daube, Jasper Olmsted County DFL 851 <hr/> 851	Davis, Mark (Tim) Pawlenty for Governor Committee 500 HRCC 5,000 Jobs Political Fund 5,000 Minn Chamber of Commerce Leadership Fd 500 Minnesota's Future 7,500 <hr/> 18,500
Dahlstrom, Richard CAR, Committee of Automotive Retailers 600 <hr/> 600	Daudt, Kurt Chisago County RPM 1,020 <hr/> 1,020	Davis, Marty Minn Chamber of Commerce Leadership Fd 5,280 <hr/> 5,280
Dale, Candace L TRIAL-PAC 938 <hr/> 938	Davelow, Steve Independent Community Bankers of Minn PAC 600 <hr/> 600	Davis, Mary (Tim) Pawlenty for Governor Committee 500 <hr/> 500
Daley, Annamarie A RKM&C Fund 1,540 <hr/> 1,540	Davids, Gregory People for (Gregory) Davids Committee 540 <hr/> 540	Davis, Richard Jobs Political Fund 5,000 <hr/> 5,000
Daley, Darrell M Faegre & Benson Ltd Liability Partnership 652 <hr/> 652	Davies, Diane B Faegre & Benson Ltd Liability Partnership 652 <hr/> 652	Davis, Sharon (Paul) Thissen 2010 Committee 500 <hr/> 500
Daly, Chris League of Young Voters PAC 500 <hr/> 500	Davies, Richard H 41st Senate District RPM 1,000 <hr/> 1,000	Davis, Stephen HRC Minnesota PAC 500 <hr/> 500
Daly, Teresa womenwinning State PAC 3,180 <hr/> 3,180	Davis, Barbara J Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 2,801 womenwinning State PAC 825 <hr/> 3,626	Day, Daniel Minn Eye PAC 2,000 <hr/> 2,000
Danaher, Jeanne J HRCC 1,304 <hr/> 1,304	Davis, Bill Minn Cable Comm Assoc - PAC 800 <hr/> 800	Day, David 15th Senate District DFL 900 <hr/> 900
Dane, Bradley DFL House Caucus 500 <hr/> 500	Davis, Brian Olmsted County RPM 500 <hr/> 500	
Dane, Peter R Duluth FirePAC 530 <hr/> 530	Davis, Donn (Paul) Thissen 2010 Committee 500 <hr/> 500	

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Day, Richard F	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500		DFL House Caucus	1,000	
(Tim) Pawlenty for Governor Committee		500			1,000	
		500				
Dayton, Andrew	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	50,000		Deal, James	DFL Senate Caucus	1,000
		50,000			Gail Kulick Jackson Volunteer Committee	500
Dayton, Bruce B	(Paul) Anderson for Re-election	750			Minn DFL State Central Committee	3,000
(Tim) Pawlenty for Governor Committee		500			Minn Outdoor Heritage Foundation	5,000
Independence Party of Minn		1,000				9,500
		2,250		Deal, Pamela	DFL House Caucus	500
Dayton, David	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	60,000			Gail Kulick Jackson Volunteer Committee	500
		60,000			Minn DFL State Central Committee	16,500
Dayton, Douglas J	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	12,500				17,500
		12,500		Dean, John	IFAPAC Minn	1,338
Dayton, Edward	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	50,000				1,338
		50,000		Debuck, Mike	DRIVE- Democrat Republican Ind. Voter Edu.	1,065
Dayton, Edward N	(Tim) Pawlenty for Governor Committee	500				1,065
		500		Decker, Kevin	(Paul) Thissen 2010 Committee	500
Dayton, Eric	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	50,000				500
		50,000		Decker, Rich	HRCC	3,500
Dayton, James	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	2,500				3,500
		2,500		DeCosse, Cyrille	Private Citizens for Hutchinson	1,331
Dayton, Judson	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	5,000				1,331
		5,000		DeCosse, Paula	Private Citizens for Hutchinson	1,331
Dayton, Judy	David L Piper Campaign	500				1,331
Ryan Winkler Volunteer Committee		500		Deeg, Leonard	Minn Electrical Industry Pol Action Comm	1,000
		1,000				1,000
Dayton, Julia	DFL House Caucus	20,000		Deeney, Gerald	Jobs Political Fund	500
DFL Senate Caucus		1,000				500
Private Citizens for Hutchinson		2,000		Deever, Joellen	41st Senate District DFL	638
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)		40,000				638
womenwinning State PAC		7,500		Degroot, Cindy	Volunteers for Rod Hamilton	500
		70,500				500
Dayton, Julia W	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	10,000		Degroot, Greg	Volunteers for Rod Hamilton	500
		10,000				500
Dayton, Lisa				Dehen, James	MEDPAC Minn Medical Political Action Comm	2,500
						2,500
				de Roos, Dirk W	Faegre & Benson Ltd Liability Partnership	652
						652
				De Vaan, Kevin		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Dehen, John					
John Dehen for Judge	1,500	NFIB/MN Save Americas Free Enterprise Trust	500	Jake Dettinger for State House Committee	500
	1,500		500		500
Dehen, Julie		DeNucci, Mark J		Detman, Jonathan	
John Dehen for Judge	6,000	Minn CPAs Public Affairs Committee	740	Faegre & Benson Ltd Liability Partnership	652
	6,000		740		652
Deihl, Colin C		Denzer, Lisa		DeVinck, Steven	
Faegre & Benson Ltd Liability Partnership	652	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	5,000	Minn Power PAC	520
	652		5,000		520
Dellwo, Jeffery M		Denzer, Patrick		Devins, Tim	
Duluth FirePAC	530	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	5,000	Hospitality Political Action Committee	2,080
	530		5,000		2,080
DeMane, Michael		Derby, Joanne		DeYoung, Jeffrey R	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000	DRIVE- Democrat Republican Ind. Voter Edu.	1,060	Minn CPAs Public Affairs Committee	747
	1,000		1,060		747
DeMay, James J		DeRuyter, Steven		Dick, Jeffrey C	
DFL House Caucus	750	Leonard Street and Deinard PAC	750	MEDPAC Minn Medical Political Action Comm	500
Ryan Winkler Volunteer Committee	850		750		500
	1,600				
Demgen, John		DeSantis, John R		Dickinson, Paul & Ann	
Citizens for Nicholas Thomley	1,000	32nd Senate District DFL	623	HRCC	500
	1,000		623		500
Dempsey, Jack		Desnick, Karen		Dicklich, Ronald R	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000	womenwinning State PAC	750	DFL House Caucus	3,350
	1,000		750	DFL Senate Caucus	2,000
					5,350
Demski, John		Desrochers, Daniel R		Dien, Philip	
Minn Chamber of Commerce Leadership Fd	1,550	Minn Realtors Political Action Committee	500	MOHPA PAC	2,500
	1,550		500		2,500
DeMuth, Lawrence		Detert, David		Diercks, Richard	
Faegre & Benson Ltd Liability Partnership	652	MEDPAC Minn Medical Political Action Comm	750	(Tim) Pawlenty for Governor Committee	700
	652		750		700
Denbrook, Roger		Dettinger, Carrie		Dierssen-Morice, Rikke	
DRIVE- Democrat Republican Ind. Voter Edu.	640	Jake Dettinger for State House Committee	500	Faegre & Benson Ltd Liability Partnership	652
	640		500		652
Dennison, Bruce		Dettinger, Gerald		Dikel, William	
Friends of Kathy Lohmer	500	Jake Dettinger for State House Committee	500	(Paul) Thissen 2010 Committee	500
	500		500		500
Dennison, Danielle J		Dettinger, Josh		Dioury, Mohamed-Ali	
Friends of Kathy Lohmer	500	Jake Dettinger for State House Committee	500	(Tim) Pawlenty for Governor Committee	500
	500		500		500
Denny Jr, Charles		Dettinger, Maggie		Dioury, Susan	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000	Jake Dettinger for State House Committee	500	DFL House Caucus	1,000
	1,000		500	HRCC	1,000
				Senate Victory Fund	500
Denny, Charles M		Dettinger, Melissa			2,500
(Steve) Kelley for Minnesota	500	Jake Dettinger for State House Committee	500	Diracles, James C	
	500		500	Best & Flanagan Political Fund	1,705
					1,705
Dent, David		Dettinger, Sam		Dittberner, Michael D	
				Committee to Keep Judge (James) Swenson	500

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	<u>500</u>		<u>500</u>	Joanne Dorsher for House Representative	500
Dittrich, Florian		Donovan, Maurna			
Minn TruckPAC (fka Minn Trucking Assn State PAC)	1,040	MCCL State Pac	500		<u>500</u>
	<u>1,040</u>		<u>500</u>	Dosland, Thomas	500
Doane, Richard		Donovan, Michael K		MSA-PAC	<u>500</u>
(Jenifer) Loon Volunteer Committee	500	Fryberger Buchanan Smith & Frederick PAC	550		
	<u>500</u>		<u>550</u>	Doty, Al	600
Dockendorf, Mike		Doot, Guy		DFL House Caucus	<u>600</u>
CAR, Committee of Automotive Retailers	1,050	(Paul) Thissen 2010 Committee	500		
	<u>1,050</u>		<u>500</u>	Doty, Bryce A	500
Dockendorf, Ted A		Doot, Jennifer		(Tim) Pawlenty for Governor Committee	<u>500</u>
(Tim) Pawlenty for Governor Committee	500	(Paul) Thissen 2010 Committee	500		
	<u>500</u>		<u>500</u>	Dougherty, Mona	500
Doepke, Connie		Doran, Kelly J		Mindy Greiling Volunteer Committee	<u>500</u>
(Connie) Doepke Volunteer Committee	1,533	1st Congressional District DFL	500		
	<u>1,533</u>	(Susan) Gaertner for Governor	1,000	Dougherty, Thomas	500
Doherty, James P		(Thomas) Bakk-Minnesota's Next Governor	500	Mindy Greiling Volunteer Committee	<u>500</u>
Committee to Keep Judge (James) Swenson	5,000	Minn DFL State Central Committee	6,000		
	<u>5,000</u>	Olmsted County DFL	1,000	Douglas, Wyn	500
Doherty, Mike			<u>9,000</u>	Green Party of Minn	<u>500</u>
HRCC	500	Doran, Maria T			
	<u>500</u>	1st Congressional District DFL	500	Dowling, Joe	500
Doherty, Timothy		(Susan) Gaertner for Governor	500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	<u>500</u>
Minn Chamber of Commerce Leadership Fd	2,000	(Thomas) Bakk-Minnesota's Next Governor	500		
	<u>2,000</u>		<u>1,500</u>	Downey, Keith R	750
Dolan, Jim		Dorfman, Glenn L		41st Senate District RPM	500
DFL House Caucus	10,000	Minn Realtors Political Action Committee	2,500	Senate Victory Fund	<u>1,250</u>
	<u>10,000</u>		<u>2,500</u>	Doyle, Dennis	750
Dolan, John		Dorfman, Glenn S		(Tim) Pawlenty for Governor Committee	500
MCCL State Pac	750	Minn Chamber of Commerce Leadership Fd	2,000	Friends of Shari May	2,750
	<u>750</u>		<u>2,000</u>	HRCC	500
Dolan, Michael		Dornik, John		Mary Kiffmeyer for Representative	<u>4,500</u>
(Keith) Downey for House - 41A	500	TRIAL-PAC	500		
Elect Jan Schneider	500		<u>500</u>	Doyle, Megan	500
	<u>1,000</u>	Dorsey, James		(Tim) Pawlenty for Governor Committee	12,000
Dolphin, Kathleen A		Leonard Street and Deinard PAC	800	Freedom Club State PAC	2,500
Jobs Political Fund	5,000		<u>800</u>	HRCC	500
	<u>5,000</u>	Dorsher, Evelyn		Mary Kiffmeyer for Representative	<u>15,500</u>
Dols, Robert		Joanne Dorsher for House Representative	500		
Minn Chamber of Commerce Leadership Fd	800		<u>500</u>	Doyscher, Dean	1,128
	<u>800</u>	Dorsher, Joanne		23rd Senate District DFL	<u>1,128</u>
Dongoske, Lisa		15th Senate District DFL	500		
NAIOP Economic Growth Fund	750	Joanne Dorsher for House Representative	748	Draghica, Beau	1,000
	<u>750</u>		<u>1,248</u>	Becky Lourey for Governor	<u>1,000</u>
Dongoske, Scott		Dorsher, Patricia			
Winthrop & Weinstine PA Political Fund	750	Joanne Dorsher for House Representative	500	Drazkowski, Steven	869
	<u>750</u>		<u>500</u>	(Steve) Drazkowski Volunteer Committee 28B	<u>869</u>
Donlin, Kevin		Dorsher, Paul			
HRCC	500			Driano, Dominick	20,000

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	20,000	Faegre & Benson Ltd Liability Partnership	652	500
Dripps, Susan			652	
Printing Industries Political Action Committee	500			1,200
	500	Dunkley, Susan K		1,200
		(Tim) Pawlenty for Governor Committee	750	
Driscoll, Elizabeth			750	
HRCC	2,500	Dunkley, William		800
	2,500	(Tim) Pawlenty for Governor Committee	500	800
			500	
Driscoll, Lee		Durda, Daniel J		1,045
(Tim) Pawlenty for Governor Committee	500	(Tim) Pawlenty for Governor Committee	500	1,045
	500		500	
Driscoll, W John		Dusich, Bernard M		
3rd Congressional District RPM	500	TRIAL-PAC	1,063	
(Tim) Pawlenty for Governor Committee	500		1,063	
HRCC	2,500	Dutchin, Alston		2,000
	3,500	DRIVE- Democrat Republican Ind. Voter Edu.	953	3,000
			953	
Droher, Paul		Dworsky, David		
(Tim) Pawlenty for Governor Committee	500	CAR, Committee of Automotive Retailers	1,150	500
	500		1,150	2,000
		Dybalski, Jack S		3,000
Druck, James		Power P A C	953	
DFL Senate Caucus	1,000		953	
	1,000	Dyste, Gregg N		
		(Tim) Pawlenty for Governor Committee	500	500
Ducker, Thomas		HRCC	500	500
MOHPA PAC	5,000		1,000	
	5,000	Dzik, Thomas		
		IFAPAC Minn	600	500
Duddingston, Joan			600	500
womenwinning State PAC	746	Eads, Kristen R		
	746	Faegre & Benson Ltd Liability Partnership	640	10,000
			640	10,000
Duerrer, Anne		Easter, Fred		
FEAPAC - MINN	550	Minn DFL State Central Committee	500	525
	550		500	525
Duff, Andrew		Eaton, David		
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	15,000	Freedom Club State PAC	3,000	2,500
	15,000		3,000	2,000
		Eaton, Jeff		4,500
Duffy Jr, Walter		NAIOP Economic Growth Fund	500	
Faegre & Benson Ltd Liability Partnership	652		500	800
	652	Ebert, Scott G		800
		Minn CPAs Public Affairs Committee	747	2,750
Duffy, Patrick			747	
Minn TruckPAC (fka Minn Trucking Assn State PAC)	800	Eckerline, Peter E		
	800	(Tim) Pawlenty for Governor Committee	500	1,060
Duininck, Harris			500	1,060
Road PAC of Minn	5,500	Eckland, Jeff		
	5,500	(Dave) Laidig for House	500	652
				652
Dunbar, Frank				
Multi Housing Political Action Committee	1,000			
	1,000			
Duncan, Richard A				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Ehrich, Rick H			500		48,300
Minn CPAs Public Affairs Committee	550				
	550				
Eibensteiner, Ronald		Elwood, Ron		Erickson, Alan	
Freedom Club State PAC	3,000	(Paul) Thissen 2010 Committee	500	Citizens for Truth and Light (Timothy Tinglestad)	724
HRCC	1,500		500		724
	4,500	Emer, Thomas A		Erickson, Dale	
		Hospitality Political Action Committee	1,450	(Thomas) Bakk-Minnesota's Next Governor	500
			1,450		500
Eidsness, Alan C		Emery, Sidney		Erickson, David	
Committee to Keep Judge (James) Swenson	500	Jobs Political Fund	3,500	33rd Senate DistrictRPM	713
	500		3,500		713
Eisele, Jonathan F		Emison, Jane		Erickson, Grant	
Jobs Political Fund	2,500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	5,000	Minn Chiropractic Political Action Comm	1,000
Minn CPAs Public Affairs Committee	500		5,000		1,000
	3,000	Emison, Jane L		Erickson, James C	
		(Tim) Pawlenty for Governor Committee	500	DFL Senate Caucus	500
			500		500
Ekberg, Peter		Emmen, Dennis		Erickson, John	
Faegre & Benson Ltd Liability Partnership	652	Ottertail Power PAC	500	Jobs Political Fund	1,000
	652		500	Minn Chamber of Commerce Leadership Fd	5,975
Ekdahl, Karla J		Engdahl, Brad P		Ottertail Power PAC	1,000
Independence Party of Minn	500	RKM&C Fund	1,540		7,975
	500		1,540	Erickson, Kent	
Ekholm, Laura C		Engel, Andrew J		Minn Chiropractic Political Action Comm	1,500
Minn Chamber of Commerce Leadership Fd	4,660	41st Senate District DFL	500		1,500
	4,660		500	Erickson, Kristine	
Ekstrum, Karen		Engel, Katherine S		Real Republican Majority-Minn	2,000
Libertarian Party of Minn	525	41st Senate District DFL	500		2,000
	525	Engel, Susan E		Erickson, Laurie	
Elde, Robert		womenwinning State PAC	2,780	33rd Senate DistrictRPM	713
(Steve) Kelley for Minnesota	500		2,780		713
	500	Engelsma, Bruce		Erickson, Lisa	
Eller, Daniel		6th Senate District DFL	500	(Connie) Doepke Volunteer Committee	500
15th Senate District DFL	500	HRCC	1,000		500
	500	Senate Victory Fund	1,000	Erickson, Randal D	
Eller, Laniel			2,500	Hospitality Political Action Committee	3,340
15th Senate District DFL	500	Engelsma, James			3,340
	500	DFL Senate Caucus	500	Erickson, Richard	
Ellingboe, Deborah			500	DRIVE- Democrat Republican Ind. Voter Edu.	1,490
Faegre & Benson Ltd Liability Partnership	652	Engh, Jennifer L			1,490
	652	Minn Chamber of Commerce Leadership Fd	2,483	Erickson, Robert D	
Ellinghuysen, Patrick			2,483	(Connie) Doepke Volunteer Committee	500
CWA COPE PCC	520	Engler, Bruce M			500
	520	Faegre & Benson Ltd Liability Partnership	652	Erickson, Ronald	
Ellingson, Larry S			652	DFL House Caucus	500
CWA COPE PCC	560	Entenza, Matthew K			500
	560	(Richard) Peterson Campaign Committee	500	Erickson, Sarah Z	
Ellingstad, Susan		DFL Feminist Caucus - Candidates Fund	750	(Tim) Pawlenty for Governor Committee	500
Lockridge Grindal Nauen PLLP State Pol Fnd	8,775				500
	8,775	Engler, Bruce M		Erickson, Scott	
Elsenpeter, John C		Faegre & Benson Ltd Liability Partnership	652	Leonard Street and Deinard PAC	610
(Tim) Pawlenty for Governor Committee	500		652		
		Entenza, Matthew K			
		(Richard) Peterson Campaign Committee	500		
		DFL Feminist Caucus - Candidates Fund	750		
		DFL House Caucus	2,000		
		Minn DFL State Central Committee	45,050		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	610	Evers, Sara HRCC	820		1,232
Erickson, Sondra R HRCC	1,300		820	Faris, Pricilla Lord womenwinning State PAC	785
	1,300	Eves, David L Power P A C	1,213		785
Erickson, William RKM&C Fund	1,232		1,213	Farm, Thomas R SITCO PAC	630
	1,232	Evinger, David S RKM&C Fund	1,540		630
Erlandson, Sara (Tim) Pawlenty for Governor Committee	1,000		1,540	Farrand, Michael Minn Chamber of Commerce Leadership Fd	1,000
	1,000	Exley, Andy Neighbors United for Farheen Hakeem	1,000		1,000
Esau, Laurie 33rd Senate DistrictRPM	700		1,000	Farrell Jr, John F Committee to Keep Judge (James) Swenson	500
	700	Eychaner, Fred Minn DFL State Central Committee	50,000		500
Esmay, John Freedom Club State PAC HRCC	3,000 500		50,000	Farrell, Brian DFL House Caucus	1,100
	3,500	Faber, Roseann SOF - PAC	3,550		1,100
Espelund, Jim Independent Community Bankers of Minn PAC	921		3,550	Farrell, Catherine (Tim) Pawlenty for Governor Committee	500
	921	Fabian, Dan Minn Outdoor Heritage Foundation	4,538		500
Estrin, David MEDPAC Minn Medical Political Action Comm	500		4,538	Farrell, Jim DFL House Caucus	500
	500	Faddick, Colleen Faegre & Benson Ltd Liability Partnership	652		500
Etten, Robert Rural Minn Preservation	1,000		652	Farrell, John F (Tim) Pawlenty for Governor Committee DFL House Caucus	750 700
	1,000	Fagen, Diane (Tim) Pawlenty for Governor Committee HRCC	750 2,500		1,450
Eugster, Cammie Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000		3,250	Faust, Beatrice P Clint Faust for State Rep	500
	1,000	Fagen, Ron (Tim) Pawlenty for Governor Committee HRCC	750 7,500		500
Eugster, Jack Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000		8,250	Faust, Clinton 43rd Senate District DFL	836
	1,000	Fahey, Mike HRCC	600		836
Eustis, Mark Minn Hospital PAC	1,000		600	Faust, Daniel G Clint Faust for State Rep	500
	1,000	Fahs, Donna (Tim) Pawlenty for Governor Committee Hospitality Political Action Committee	500 2,740		500
Evans, Esme Citizens for Nicholas Thomley	1,000		3,240	Faust, Marco Clint Faust for State Rep Tim Faust for MN House	500 500
	1,000	Fairchild, Bruce Hospitality Political Action Committee	2,200		1,000
Evans, Jan C RKM&C Fund	1,232		2,200	Faust, Naomi Clint Faust for State Rep Tim Faust for MN House	500 500
	1,232	Falk, Allan L Hospitality Political Action Committee	820		1,000
Evans, Janet C (Tim) Pawlenty for Governor Committee	700		820	Faust, Timothy D Tim Faust for MN House	2,305
	700	Fall, Clint Minn Bank State PAC	700		2,305
Evenstad, Kenneth Freedom Club State PAC	3,000		700	Fautsch, Stephen HRCC	500
	3,000	Falsani, Robert TRIAL-PAC	938		500
Everett, Mary Chisago County DFL	1,012		938	Fauver, Cole M RKM&C Fund	1,232
	1,012	Farese, Lawrence RKM&C Fund	1,232		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	1,232	Faegre & Benson Ltd Liability Partnership	652	1,000
Fayfield, Mary T				
(Connie) Doepke Volunteer Committee	500		652	Finley, Andrew W
	500			Minn CPAs Public Affairs Committee
		Ferris, Joan		1,000
		Hospitality Political Action Committee	940	1,000
			940	Finley, Joseph M
Fayfield, Robert W				Leonard Street and Deinard PAC
(Connie) Doepke Volunteer Committee	500	Fetters, Jeffrey		1,370
Republican Party of Minn	10,000	(Tim) Pawlenty for Governor Committee	900	1,370
	10,500		900	Firkins-Smith, Cindy
				MEDPAC Minn Medical Political Action Comm
Fazio, Charles		Fetters, Marcia L		650
(Paul) Thissen 2010 Committee	500	(Tim) Pawlenty for Governor Committee	900	650
DFL House Caucus	950			Fischer, Cristine
	1,450			(Kimberly) Norton for MN House Campaign Committee
		Feuling, Bob		500
Fedje, Jill		(Thomas) Bakk-Minnesota's Next Governor	500	500
(Susan) Gaertner for Governor	500			Fischer, Peter
	500			Road PAC of Minn
		Feuling, Linda D		1,000
Fedoruk, Suzanne		(Tim) Pawlenty for Governor Committee	500	1,000
(Tim) Pawlenty for Governor Committee	750			Fisco, Michael B
	750			Faegre & Benson Ltd Liability Partnership
		Feuling, Robert J		652
Feldman, Esther S		(Tim) Pawlenty for Governor Committee	500	652
(Susan) Gaertner for Governor	550			Fishbein, Gregg
	550			Lockridge Grindal Nauen PLLP State Pol Fnd
		Ffolliott, Gertrude H		8,775
Feldman, Nancy		DFL Senate Caucus	865	8,775
womenwinning State PAC	500		865	
	500	Field, Lawrence		
		Leonard Street and Deinard PAC	790	Fisher, Robert W
Feldshon, David			790	RKM&C Fund
HRCC	500			986
	500	Field, Lawrence J		986
		(Susan) Gaertner for Governor	750	Fishman, Jay S
Fenlason, Sara J			750	HRCC
(Susan) Gaertner for Governor	500	Fields, James		500
womenwinning State PAC	1,650	(Peggy Sue) Scott for Minnesota House	500	1,000
	2,150		500	1,500
		Fields, Leslie		Fisk, Wallace K
Fenske, Christine M		Faegre & Benson Ltd Liability Partnership	652	(Tim) Pawlenty for Governor Committee
(Keith) Downey for House - 41A	500		652	600
	500			600
Fenstermaker, Douglas W		Fine, Richard		Fiterman, Linda
(Tim) Pawlenty for Governor Committee	500	Minn Manufactured Home PAC	500	Cheri Sudit for Judge
	500		500	500
				500
Fenstermaker, Margaret		Fink, Beverly		Fiterman, Michael B
(Tim) Pawlenty for Governor Committee	500	DFL House Caucus	500	(Tim) Pawlenty for Governor Committee
	500		500	Cheri Sudit for Judge
		Fink, Kenneth		500
Fenton, Suzanne		DFL Senate Caucus	750	Jobs Political Fund
(Paul) Thissen 2010 Committee	500		750	6,000
	500			1,000
		Fink, Kenneth M		8,000
Ferber, Mary		(Tim) Pawlenty for Governor Committee	500	Fitzgerald, Thomas J
(Margaret) Ferber Volunteer Committee	500	DFL House Caucus	1,000	Faegre & Benson Ltd Liability Partnership
	500	HRCC	500	652
			2,000	652
Ferkinhoff, David				Fix, Guy
MABC PAC	500			Food PAC of Minn
	500	Fink, Richard		500
		Pine Bend PAC	1,000	500
Fernando, Rajiv				Flaherty, Mary S
Minn DFL State Central Committee	10,000			(Thomas) Bakk-Minnesota's Next Governor
	10,000			500
Ferrell, Charles S				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

19th Senate District DFL	5,000	womenwinning State PAC	1,500		2,000
	5,500		1,500		
Flaherty, Timothy P (Thomas) Bakk-Minnesota's Next Governor	500	Foley, Tom (Susan) Gaertner for Governor	750	Forstrom, Perry (Tim) Pawlenty for Governor Committee Independent Community Bankers of Minn PAC	500 1,500
			750		2,000
56th Senate District DFL	1,580	Folland, John (Steven) Lillestol Volunteer Committee	500	Forstrom, Philip Independent Community Bankers of Minn PAC	1,500
DFL House Caucus	5,450		500		1,500
DFL Senate Caucus	500				1,500
	8,030				
Flannery, George P DFL House Caucus	1,200	Foltz, Frank Minn TruckPAC (fka Minn Trucking Assn State PAC)	2,420	Forsythe, Thomas M Minn Chamber of Commerce Leadership Fd	14,610
DFL Senate Caucus	500		2,420		14,610
	1,700				
Fleege, Chris Minn Power PAC	1,040	Fontaine, Gregory A (Susan) Gaertner for Governor	750	Fortier, Daniel DRIVE- Democrat Republican Ind. Voter Edu.	950
	1,040		750		950
Fleischhacker, Gregory IUPAT Political Action Together Pol Committee	543	Fontaine, Katherine (Susan) Gaertner for Governor	500	Foster, Brian Terry Morrow Campaign Committee	500
	543		500		500
Fleming, Connie M Mary Kiffmeyer for Representative	500	Foote, Barbara DFL House Caucus	500	Foster, Timothy D IFAPAC Minn	500
	500		500		500
Fleming, Michael Mary Kiffmeyer for Representative	500	Forrest, Arlene Ryan Winkler Volunteer Committee	500	Foushee, William B Clint Faust for State Rep	500
	500		500		500
Flink, Douglas IFAPAC Minn	500	Forsberg, Marcia J (Susan) Gaertner for Governor	500	Foussard, William L (Tim) Pawlenty for Governor Committee	550
	500		500		550
Flint, Richard Sierra Club Political Committee	500	Forschler, Richard Faegre & Benson Ltd Liability Partnership	652	Fowke III, Benjamin Power P A C	2,412
	500		500		2,412
Flom, Katherine TRIAL-PAC	1,875	Forsell, Linnea R PharmPAC	500	Fowler, Reginald DFL Senate Caucus HRCC	1,900 1,000
	1,875		500		2,900
Flood, Timothy Minn Chamber of Commerce Leadership Fd	1,000	Forster, Barbara DFL House Caucus womenwinning State PAC	1,750 2,750	Fox, David Minn TruckPAC (fka Minn Trucking Assn State PAC)	500
	1,000		4,500		500
Fluegel, Wilber W DFL House Caucus	1,000	Forster, Barbara L David L Piper Campaign	500	Fox, Douglas Aging Services of Minn (fka MHHA PAC)	500
	1,000		500		500
Flynn, Patrick J (Tim) Pawlenty for Governor Committee MOHPA PAC	500 5,000	Forstrom, Janet (Tim) Pawlenty for Governor Committee	500	Fox, Jim (Tim) Pawlenty for Governor Committee	500
	5,500		500		500
Flynn, Thomas P MEDPAC Minn Medical Political Action Comm MOHPA PAC	500 5,000	Forstrom, John Independent Community Bankers of Minn PAC	570	Fox, Joseph IFAPAC Minn	500
	5,500		570		500
Foarde, Mary Leaders Aligned for Health Care	2,000	Forstrom, John T (Tim) Pawlenty for Governor Committee HRCC	500 500	Fox, Sue A (Tim) Pawlenty for Governor Committee	500
	2,000		1,000		500
Foester, Barbara		Independent Community Bankers of Minn PAC			

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Gabriel, Samantha DRIVE- Democrat Republican Ind. Voter Edu.	1,067 <hr/> 1,067	Minn Realtors Political Action Committee Senate Victory Fund	1,500 <hr/> 500 <hr/> 2,000	Gaulke, Jason CWA COPE PCC	<hr/> 1,040 <hr/> 1,040
Gabrielson, James E Grace Baltich Volunteer Committee	500 <hr/> 500	Galo, John Minn Power PAC	520 <hr/> 520	Gauthier, Greta Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	850 <hr/> 850
Gad, Bruno Friends to Elect Bruno S Gad	750 <hr/> 750	Gamradt, Carla P Duluth FirePAC	530 <hr/> 530	Gegelman, Randy L Faegre & Benson Ltd Liability Partnership	652 <hr/> 652
Gaertner, Susan E (Susan) Gaertner for Governor	1,507 <hr/> 1,507	Gander, James L BAM-PAC	1,200 <hr/> 1,200	Gehrman, Jeanne MAPE-PAC	520 <hr/> 520
Gage, Barbara (Tim) Pawlenty for Governor Committee	750 <hr/> 750	Gandrud, Gary L Faegre & Benson Ltd Liability Partnership	652 <hr/> 652	Geibelson, Michael RKM&C Fund	616 <hr/> 616
Gage, Edwin (Tim) Pawlenty for Governor Committee	750 <hr/> 750	Garcia, Christin Faegre & Benson Ltd Liability Partnership	652 <hr/> 652	Geier, Ralph H HRCC	540 <hr/> 540
Gahlon, Dan E (Tim) Pawlenty for Governor Committee	500 <hr/> 500	Gardner, Barbara K Paul Gardner for Minn House	500 <hr/> 500	Gelhar, Scott DRIVE- Democrat Republican Ind. Voter Edu. Joint Council 32 DRIVE	1,040 <hr/> 920 <hr/> 1,960
Gahlon, Michelle (Tim) Pawlenty for Governor Committee	500 <hr/> 500	Gardner, Richard R Paul Gardner for Minn House	500 <hr/> 500	Gelinske, Tim (Paul) Thissen 2010 Committee	500 <hr/> 500
Galatz, Eric Leonard Street and Deinard PAC	580 <hr/> 580	Gardner, Tom (Thomas) Bakk-Minnesota's Next Governor	500 <hr/> 500	Gendreau, Jeffrey J Minn CPAs Public Affairs Committee	747 <hr/> 747
Gale, Matthew MOHPA PAC	2,500 <hr/> 2,500	Garin, Michael T Hospitality Political Action Committee	1,775 <hr/> 1,775	Gengler, Bill Lockridge Grindal Nauen PLLP State Pol Fnd	8,775 <hr/> 8,775
Galey, Stefanie N Faegre & Benson Ltd Liability Partnership	652 <hr/> 652	Garon, Philip S Faegre & Benson Ltd Liability Partnership	652 <hr/> 652	Georgacas, Chris Friends of Matt Dean Goff & Howard PAC	500 <hr/> 7,500 <hr/> 8,000
Gall MD, William MSA-PAC	500 <hr/> 500	Garske, Stephen J Minn Chamber of Commerce Leadership Fd	5,400 <hr/> 5,400	George, Ann P Private Citizens for Hutchinson	2,000 <hr/> 2,000
Gall, Matthew MOHPA PAC	2,500 <hr/> 2,500	Garvey, Jenifer HRCC	750 <hr/> 750	George, Penny Vote Yes Minnesota (fka Minn Heritage 2008 Inc) womenwinning State PAC	5,000 <hr/> 1,250 <hr/> 6,250
Gallagher, Ellen M (Susan) Gaertner for Governor	625 <hr/> 625	Garvey, Steve Minn Power PAC	520 <hr/> 520	George, William David L Piper Campaign	600 <hr/> 600
Gallagher, Gary J (Susan) Gaertner for Governor	625 <hr/> 625	Garvey, Timothy A HRCC	2,250 <hr/> 2,250	Geraci, Joseph A (Tim) Pawlenty for Governor Committee	750 <hr/> 750
Gallaher, Harry (Thomas) Bakk-Minnesota's Next Governor Lockridge Grindal Nauen PLLP State Pol Fnd	500 <hr/> 17,550 <hr/> 18,050	Garvis, Nathan Keller Minn Chamber of Commerce Leadership Fd	1,000 <hr/> 1,000	Geraci, Kimerlie L (Tim) Pawlenty for Governor Committee	750 <hr/> 750
Galler, Chris					

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	<u>750</u>		<u>3,000</u>	Green Party of Minn	<u>1,715</u>
Gerard, Ken		Gibson, Judith			2,315
Becky Lourey for Governor	500	MAPE-PAC	520	Ginkel, Woody	
	<u>500</u>		<u>520</u>	Multi Housing Political Action Committee	954
					<u>954</u>
Gerard, Kody		Gibson, Nancy		Ginsberg, Richard W	
Becky Lourey for Governor	500	Great Outdoors Minn, Proj of Conservation Camp	500	DFL House Caucus	3,750
	<u>500</u>	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	12,190	DFL Senate Caucus	2,000
			<u>12,690</u>		<u>5,750</u>
Gerard, Leah		Giefer, Todd		Girard, James L	
Becky Lourey for Governor	500	Cheri Sudit for Judge	1,000	CHG PAC	8,300
	<u>500</u>		<u>1,000</u>		<u>8,300</u>
Gerard, Sage		Gilb, Carolyn		Gisvoid, Robert D	
Becky Lourey for Governor	500	DFL House Caucus	625	33rd Senate DistrictRPM	500
	<u>500</u>		<u>625</u>		<u>500</u>
Gerdes, David		Gilberstadt, Stephen		Giudicessi, Michael A	
Food PAC of Minn	1,000	DFL House Caucus	500	Faegre & Benson Ltd Liability Partnership	652
	<u>1,000</u>		<u>500</u>		<u>652</u>
Gerdesmeier, Don		Gilbert, Maggie		Gleason, Lorna	
DRIVE- Democrat Republican Ind. Voter Edu.	960	womenwinning State PAC	4,545	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000
	<u>960</u>		<u>4,545</u>		<u>1,000</u>
Gerdin, Jeoy		Gilbert, Thomas		Glidden, Thomas	
Citizens for David Carlson	500	(Paul) Thissen 2010 Committee	500	Citizens for (John) Larson	500
	<u>500</u>		<u>500</u>		<u>500</u>
Gerhardt, Alan A		Gilbertson, Eric		Godfrey, Jean K	
NAIOP Economic Growth Fund	1,000	Green Party of Minn	1,200	(Paul) Godfrey for Judge	1,000
	<u>1,000</u>		<u>1,200</u>		<u>1,000</u>
Gershman, Bruce A		Gilbertson, Robert J		Godlewski, Paul	
TRIAL-PAC	720	RKM&C Fund	1,232	TRIAL-PAC	938
	<u>720</u>		<u>1,232</u>		<u>938</u>
Gerst, William R		Gildea, A J		Goedker, Kevin T	
Minn Realtors Political Action Committee	1,000	Minnesotans for Justice (Lorie) Gildea	1,000	Minn Realtors Political Action Committee	1,000
	<u>1,000</u>		<u>1,000</u>		<u>1,000</u>
Gerten, Joan		Gildea, Andrew J		Goff, Richard D	
4th Congressional District DFL	680	HRCC	1,000	Haeg for Judge Committee	500
	<u>680</u>		<u>1,000</u>		<u>500</u>
Gesell, Rene		Gildea, Lorie S		Gogel, Raymond	
womenwinning State PAC	1,500	Minnesotans for Justice (Lorie) Gildea	6,213	Power P A C	1,933
	<u>1,500</u>		<u>6,213</u>		<u>1,933</u>
Ghermezian, Syd		Gillespie, Barry L		Goggin, Joe	
(Thomas) Bakk-Minnesota's Next Governor	500	Minn Realtors Political Action Committee	1,000	Minn Chamber of Commerce Leadership Fd	1,600
DFL House Caucus	12,500		<u>1,000</u>		<u>1,600</u>
DFL Senate Caucus	15,000	Gillman, Gary		Gohman, Bruce	
HRCC	10,000	Independent Community Bankers of Minn PAC	570	Minn Chamber of Commerce Leadership Fd	700
Senate Victory Fund	15,000		<u>570</u>		<u>700</u>
	<u>53,000</u>	Gilman, Rhoda		Gohman, Michael	
		Neighbors United for Farheen Hakeem	800	BAM-PAC	2,000
Ghylin, Gaylen			<u>800</u>		<u>2,000</u>
Road PAC of Minn	3,000	Gilman, Rhoda R			
	<u>3,000</u>	4th Congressional District GPM (fka St Paul GPM)	600		
Gibbs, John F					
Jobs Political Fund	500				
Minn Cable Comm Assoc - PAC	2,000				
Senate Victory Fund	500				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Goldberg, Luella G HRCC	500	Becky Lourey for Governor	500	4,000
	<u>500</u>		500	
Goldbloom, Alan Jobs Political Fund Minn Hospital PAC	500 750	Goodwin, Dave Minn Chamber of Commerce Leadership Fd	1,000	500
	<u>1,250</u>		1,000	
Goldman, Arnold Multi Housing Political Action Committee	3,225	Gordon, James DFL Senate Caucus	500	2,000
	<u>3,225</u>		500	
Goldman, Kathryn Citizens for (Paul) Rosenthal	500	Gordon, Jane Real Republican Majority-Minn	500	500
	<u>500</u>		500	
Goldman, Stephen Citizens for (Paul) Rosenthal	500	Gordon, John Faegre & Benson Ltd Liability Partnership	652	556
	<u>500</u>		652	
Goldner, Michael DFL House Caucus Private Citizens for Hutchinson	750 500	Gorlin, Cathy E Best & Flanagan Political Fund	899	5,000
	<u>1,250</u>		899	
Goldstein, David J Faegre & Benson Ltd Liability Partnership	652	Gorman, Colum A (Tim) Pawlenty for Governor Committee	750	652
	<u>652</u>		750	
Goldstock, Ronald (Susan) Gaertner for Governor	500	Gorman, Elizabeth (Tim) Pawlenty for Governor Committee	500	500
	<u>500</u>		500	
Golen, Michael DRIVE- Democrat Republican Ind. Voter Edu.	1,060	Gorman, George Committee to Elect Linda Pfeilsticker	500	500
	<u>1,060</u>		500	
Golinvaux, Jerry CAR, Committee of Automotive Retailers	700	Gorman, Michael (Tim) Pawlenty for Governor Committee	750	1,263
	<u>700</u>		750	
Gonzalez, Rodrigo Waste Management PAC of Minn	700	Gorman, Una (Tim) Pawlenty for Governor Committee	750	500
	<u>700</u>		750	
Goodman, John Debra Hilstrom Volunteer Committee Multi Housing Political Action Committee	1,000 2,500	Gothmann, Sheila M 43rd Senate District DFL	564	650
	<u>3,500</u>		564	650
Goodman, Sidney Debra Hilstrom Volunteer Committee	1,000	Gotlieb, David DFL House Caucus	500	1,000
	<u>1,000</u>		500	1,000
Goodno, Kevin 39th Senate District DFL DFL House Caucus DFL Senate Caucus HRCC Senate Victory Fund	500 2,260 2,750 6,100 1,250	Gottlieb, Jonathan W Leonard Street and Deinard PAC	730	5,000
	<u>12,860</u>		730	5,000
Goodrich, Steven		Grachek, Bruce Freedom Club State PAC Tim Sanders Volunteer Committee	3,000 500	5,000
			3,500	5,000
		Grachek, Randy Freedom Club State PAC	4,000	1,000
				1,000
		Graczyk, Frank Minn Manufactured Home PAC		500
				500
		Grafe, Bradley Minn TruckPAC (fka Minn Trucking Assn State PAC)		2,000
				2,000
		Gramith, Paul (Carol) McFarlane Volunteer Committee		500
				500
		Grande, Denis E Committee to Keep Judge (James) Swenson		556
				556
		Grant, Peter Freedom Club State PAC		5,000
				5,000
		Graves, J Hazen Faegre & Benson Ltd Liability Partnership		652
				652
		Graves, James Vote Yes Minnesota (fka Minn Heritage 2008 Inc)		500
				500
		Green, Joseph T (Tim) Pawlenty for Governor Committee HRCC		500
				763
				1,263
		Green, Randall A (Tim) Pawlenty for Governor Committee		500
				500
		Greenwalt, John SOF - PAC		750
				750
		Greg, Robert Road PAC of Minn		1,000
				1,000
		Greischar, Jeff MABC PAC		650
				650
		Gresme, Dean H MOHPA PAC		1,000
				1,000
		Griesinger, Ben League of Young Voters PAC		5,000
				5,000
		Grieve, Florence Vote Yes Minnesota (fka Minn Heritage 2008 Inc)		5,000
				5,000
		Grieve, Pierson M HRCC		1,000
				1,000

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	5,000	Gross, David J			600
		Faegre & Benson Ltd Liability Partnership	652		
	6,000		652	Gustafson, Wallace	
Griffin, Geoffrey				(Tim) Pawlenty for Governor Committee	750
DFL House Caucus	2,500	Grosser, Steve			750
	2,500	Minn Eye PAC	500	Guzik, Agnes	
			500	(John) Guzik for Judge Committee	1,000
Griffith, John					1,000
HRCC	2,500	Grossman, Beverly		Haas, Charles	
Minneapolis Downtown Council PAC	500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	12,500	St Paul Area Chamber of Commerce PAC	2,500
Senate Victory Fund	10,000	womenwinning State PAC	1,500	St Paul Police Federation Political Awareness Fund	2,250
	13,000		14,000		4,750
Griffith, Lisa		Grossman, N Bud		Haas, David	
HRCC	2,500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	12,500	(Howard) Orenstein for Judge Volunteer Committee	600
	2,500		12,500	St Paul Police Federation Political Awareness Fund	600
Griffith, William C					1,200
(Tim) Pawlenty for Governor Committee	500	Grove, Terry		Haas, William G	
DFL House Caucus	1,250	GREAT (Great River Energy Action Team-State)	620	DFL House Caucus	750
DFL Senate Caucus	1,000		620	DFL Senate Caucus	750
HRCC	500	Gruber, Dale		Senate Victory Fund	500
Senate Victory Fund	500	BAM-PAC	755		2,000
	3,750	MABC PAC	510		
Grimmius, DeAnn			1,265	Hacker, Max	
Hospitality Political Action Committee	575	Gruenberg, Shawn		TRIAL-PAC	938
	575	FEAPAC - MINN	500		938
Grindal, H Theodore			500	Haeg, LeRoy	
(Paul) Thissen 2010 Committee	500	Gruss, Mark L		Minn for Marriage	500
(Steve) Kelley for Minnesota	500	Senate Victory Fund	500		500
(Thomas) Bakk-Minnesota's Next Governor	500			Haeg, Susan	
Becky Lourey for Governor	500	Guerin, Denise		Haeg for Judge Committee	1,000
DFL Senate Caucus	1,500	MIDLAC	500		1,000
Lockridge Grindal Nauen PLLP State Pol Fnd	21,499		500	Haeg, Thomas	
	24,999	Guidry, James R		Haeg for Judge Committee	9,024
Grindal, Michele Haskins		Minn Manufactured Home PAC	500		9,024
(Thomas) Bakk-Minnesota's Next Governor	500		500	Hafterson, John	
Debra Hilstrom Volunteer Committee	500	Gullickson, William		(Dan) Griffith for Judge	1,000
	1,000	NFIB/MN Save Americas Free Enterprise Trust	2,000		1,000
Griner, Gregg			2,000	Hage, Stephen	
(Paul) Thissen 2010 Committee	500	Gump, Thomas		Citizens for Nicholas Thomley	500
	500	DFL House Caucus	500		500
Gritters, Kristen A			500	Hagee, Mayra	
Goff & Howard PAC	2,000	Guntzburger, Tom R		Citizens for Nicholas Thomley	1,000
	2,000	Duluth FirePAC	530		1,000
Grivna, H Nina			530	Hage-Kone, Kirstin	
(Lori) Grivna Volunteer Committee	500	Gunyo, Greg		Citizens for Nicholas Thomley	500
	500	FEAPAC - MINN	500		500
Groff, Howard			500	Hageman, Colleen	
CARE / PAC	600	Gust, Glen		(Tim) Pawlenty for Governor Committee	500
	600	Food PAC of Minn	1,500		500
Grose, Olive			1,500	Hageman, Robert	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000	Gustafson, Gerald C		(Tim) Pawlenty for Governor Committee	500
	1,000	Waseca County RPM	600		500

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Hagen, Kurt DFL House Caucus 850 DFL Senate Caucus 2,500 <hr style="width: 100%;"/> 3,350	Senate Victory Fund 1,049 <hr style="width: 100%;"/> 1,049 Hall, Patrick M Minn CPAs Public Affairs Committee 550 <hr style="width: 100%;"/> 550 Hall, Robb Hospitality Political Action Committee 1,170 <hr style="width: 100%;"/> 1,170 Hall, Samuel W Paul Gardner for Minn House 500 <hr style="width: 100%;"/> 500 Hall, Wayne Food PAC of Minn 500 <hr style="width: 100%;"/> 500 Haller, Matthew J Minn CPAs Public Affairs Committee 747 <hr style="width: 100%;"/> 747 Hallquist, Harlan Minn Hospital PAC 500 <hr style="width: 100%;"/> 500 Halls, Peter C Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%;"/> 652 Halpern, Jeffrey DFL Senate Caucus 1,000 <hr style="width: 100%;"/> 1,000 Halvin, Fred Minn Chamber of Commerce Leadership Fd 600 <hr style="width: 100%;"/> 600 Hamill, Jeffrey S Minn TruckPAC (fka Minn Trucking Assn State PAC) 620 <hr style="width: 100%;"/> 620 Hamilton, Daniel A CWA COPE PCC 966 <hr style="width: 100%;"/> 966 Hamilton, Eleanor (Andrew) Reinhardt Volunteer Committee 500 Team Brod (Laura) 500 <hr style="width: 100%;"/> 1,000 Hamilton, Harold E (Andrew) Reinhardt Volunteer Committee 500 (Michael) Beard Volunteer Committee 500 47th Senate District RPM 1,000 Freedom Club State PAC 3,000 Friends of Tara Mack 500 HRCC 23,500 Mady Reiter for House 500 Team Brod (Laura) 500 Tim Sanders Volunteer Committee 500 <hr style="width: 100%;"/> 30,500	Hamilton, Kenneth E (Kory) Kath for Representative 500 Waseca County DFL 1,180 <hr style="width: 100%;"/> 1,680 Hamlin, Thomas L (Howard) Orenstein for Judge Volunteer Committee 600 RKM&C Fund 1,725 <hr style="width: 100%;"/> 2,325 Hamm, Edward (Tim) Pawlenty for Governor Committee 850 <hr style="width: 100%;"/> 850 Handley, Thomas W (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500 Haney, Kevin R Duluth FirePAC 530 <hr style="width: 100%;"/> 530 Hanko, James Minn Hospital PAC 1,270 <hr style="width: 100%;"/> 1,270 Hanlon-Leh, Natalie M Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%;"/> 652 Hannaford, Elizabeth Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 500 <hr style="width: 100%;"/> 500 Hannaford, Julie Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 500 <hr style="width: 100%;"/> 500 Hanneken, Reiny MAFMIC Political Action Committee 500 <hr style="width: 100%;"/> 500 Hanratty, Timothy J (Tim) Pawlenty for Governor Committee 1,000 <hr style="width: 100%;"/> 1,000 Hansen, Michael T DFL House Caucus 600 <hr style="width: 100%;"/> 600 Hansen, Rhoda Dale Hansen for MN House 500 <hr style="width: 100%;"/> 500 Hansen, Vicki DRIVE- Democrat Republican Ind. Voter Edu. 517 <hr style="width: 100%;"/> 517 Hansen, Wayne Dale Hansen for MN House 500 <hr style="width: 100%;"/> 500 Hansen, William J Citizens for John Persell 500 <hr style="width: 100%;"/> 500
Hagen, Russ Minn Chamber of Commerce Leadership Fd 13,500 <hr style="width: 100%;"/> 13,500	Hager, Bob Independent Community Bankers of Minn PAC 828 <hr style="width: 100%;"/> 828	Hager, Robert J Independent Community Bankers of Minn PAC 600 <hr style="width: 100%;"/> 600
Haglund, James E HRCC 1,750 Republican Party of Minn 10,000 <hr style="width: 100%;"/> 11,750	Haglund, Kathleen HRCC 750 Republican Party of Minn 5,000 <hr style="width: 100%;"/> 5,750	Hagstrum, Susan womenwinning State PAC 618 <hr style="width: 100%;"/> 618
Hahn, Lucille Evans womenwinning State PAC 1,375 <hr style="width: 100%;"/> 1,375	Hailperin, Max 1st Congressional District DFL 500 <hr style="width: 100%;"/> 500	Hailperin, Stefanie 1st Congressional District DFL 500 <hr style="width: 100%;"/> 500
Hale, Roger L DFL House Caucus 2,500 DFL Senate Caucus 500 Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 2,500 <hr style="width: 100%;"/> 5,500	Haleen, Philip Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%;"/> 652	Hall, L Michael DFL House Caucus 1,000 TRIAL-PAC 1,200 <hr style="width: 100%;"/> 2,200
Hall, Nor Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 2,500 <hr style="width: 100%;"/> 2,500	Hall, Norman	

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	<u>500</u>		<u>600</u>	<u>4,951</u>
Hanson, David		Harper, William D		
Senate Victory Fund	650	TRIAL-PAC	1,586	595
	<u>650</u>		<u>1,586</u>	<u>595</u>
Hanson, Jonathan		Harren, Lee C		Haselow, Justine P
(Tim) Pawlenty for Governor Committee	500	Minn CPAs Public Affairs Committee	547	(Diane) Loeffler for the Legislature
	<u>500</u>		<u>547</u>	500
				(Kimberly) Norton for MN House Campaign Committee
Hanson, Marcia		Harrington, Dean		500
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000	Independent Community Bankers of Minn PAC	915	750
	<u>1,000</u>		<u>915</u>	500
				12,500
Hanson, Margaret		Harris, David		17,000
(Tim) Pawlenty for Governor Committee	500	(Paul) Thissen 2010 Committee	500	17,400
	<u>500</u>		<u>500</u>	1,000
				<u>50,650</u>
Hanson, Mark J		Harris, Roberta		Haselow, Robert E
(Tim) Pawlenty for Governor Committee	500	(Paul) Thissen 2010 Committee	500	(Diane) Loeffler for the Legislature
	<u>500</u>		<u>500</u>	500
				(Kimberly) Norton for MN House Campaign Committee
Hanson, Michael		Harris, Shepard		500
Minn Electrical Industry Pol Action Comm	500	DFL House Caucus	2,000	500
	<u>500</u>	DFL Senate Caucus	500	500
		HRCC	500	750
			<u>3,000</u>	500
Hanson, Perry		Harris, William		500
Minn Hospital PAC	750	(Paul) Thissen 2010 Committee	500	500
	<u>750</u>		<u>500</u>	1,000
				21,750
Hanson, Terry Jo		Hart, Cathy		24,000
(Tim) Pawlenty for Governor Committee	500	Power P A C	1,155	2,000
	<u>500</u>		<u>1,155</u>	7,400
				5,000
Hanson, Thomas W		Hart, Tom		12,350
(Tim) Pawlenty for Governor Committee	500	Winthrop & Weinstine PA Political Fund	500	1,000
	<u>500</u>		<u>500</u>	<u>77,750</u>
				Hatch, Thomas B
Hanson, Timothy		Hartnett, James		1,356
Minn Hospital PAC	500	Faegre & Benson Ltd Liability Partnership	652	<u>1,356</u>
	<u>500</u>		<u>652</u>	Hauer, Robert J
				500
Hanson, Wayne		Hartos, Gregg E		<u>500</u>
GREAT (Great River Energy Action Team-State)	520	Minn Realtors Political Action Committee	1,750	Haugarth, Janel
	<u>520</u>		<u>1,750</u>	1,000
				<u>1,000</u>
Harder, Warren		Hartung, Nicole		Haugen, Don
IUPAT Political Action Together Pol Committee	940	MOHPA PAC	5,000	Minn Chamber of Commerce Leadership Fd
	<u>940</u>		<u>5,000</u>	600
				<u>600</u>
Hardman, James C		Hartwell, David		Haugen, Mariel A
Minn TruckPAC (fka Minn Trucking Assn State PAC)	800	Great Outdoors Minn, Proj of Conservation Camp	18,000	(Tim) Pawlenty for Governor Committee
	<u>800</u>	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	12,141	500
			<u>30,141</u>	<u>500</u>
Harjes, Thomas W		Hartwell, Elizabeth		Haugen, Roger W
Minn CPAs Public Affairs Committee	747	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	11,891	(Tim) Pawlenty for Governor Committee
	<u>747</u>		<u>11,891</u>	500
				<u>500</u>
Harl, Steve		Hartwell, Lucy		Haurykiewicz, John
CARE / PAC	600	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	4,951	Faegre & Benson Ltd Liability Partnership
	<u>600</u>		<u>4,951</u>	652
				<u>652</u>
Harpel, James				
CAR, Committee of Automotive Retailers	600			

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Hauser, Lisa M Minn CPAs Public Affairs Committee 747 747</p> <p>Have, Ronald A (Tim) Pawlenty for Governor Committee 500 500</p> <p>Hawk, Betty M (Tim) Pawlenty for Governor Committee 500 500</p> <p>Hawkins, Blanche (Susan) Gaertner for Governor womenwinning State PAC 750 1,925 2,675</p> <p>Hawkins, Thane D (Susan) Gaertner for Governor 750 750</p> <p>Hawkins, William Jobs Political Fund 1,000 1,000</p> <p>Hawkinson, Gloria Jane Ranum for Judge 500 500</p> <p>Hawley, Christopher DFL House Caucus 1,350 1,350</p> <p>Hawley, Judy Minn Physical Therapy PAC 700 700</p> <p>Hay, Barry F Minn Manufactured Home PAC 1,000 1,000</p> <p>Hayden Jr, H B womenwinning State PAC 2,250 2,250</p> <p>Hayden, Bud womenwinning State PAC 2,750 2,750</p> <p>Hayden, Carol womenwinning State PAC 6,000 6,000</p> <p>Hayden, Michael Freedom Club State PAC 2,000 2,000</p> <p>Hayes, Colin DRIVE- Democrat Republican Ind. Voter Edu. 960 960</p> <p>Hazelton, Gary M TRIAL-PAC 563 563</p> <p>Hazlitt, Christopher Faegre & Benson Ltd Liability Partnership 652</p>	<p style="text-align: right;">652</p> <p>Head, Douglas M (Paul) Anderson for Re-election 2,000 Real Republican Majority-Minn 1,000 3,000</p> <p>Head, Martha E Senate Victory Fund 500 500</p> <p>Head, Martha M Minn Chamber of Commerce Leadership Fd 2,000 2,000</p> <p>Heaney, Gerald Duluth DFL 500 500</p> <p>Heath, Iona HRCC 2,500 2,500</p> <p>Heath, Vernon HRCC 8,000 8,000</p> <p>Hecker, Dennis CAR, Committee of Automotive Retailers 6,950 6,950</p> <p>Heckt, Melvin D (Tim) Pawlenty for Governor Committee 500 500</p> <p>Hedemark, Roberta CWA COPE PCC 500 500</p> <p>Hedlund, Deborah Elect Judge (Deborah) Hedlund to Supreme Court 8,602 8,602</p> <p>Hedlund, Jeffrey Faegre & Benson Ltd Liability Partnership 652 652</p> <p>Heegaard, Jeffrey B Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 2,500 WAMP 500 3,000</p> <p>Heffelfinger, Thomas B Best & Flanagan Political Fund 580 580</p> <p>Heffernan, Douglas Faegre & Benson Ltd Liability Partnership 652 652</p> <p>Hegmann, William P Nancy Logering for Judge Campaign Committee 500 500</p>	<p>Heidenreich, Douglas R (Paul) Anderson for Re-election 500 500</p> <p>Heiges, Michael Liz Cutter for Judge 500 500</p> <p>Heikes, Joel A Duluth FirePAC 530 530</p> <p>Heinmillers, J A Bev Scalze Volunteer Committee 1,000 1,000</p> <p>Heins, Samuel D (Howard) Orenstein for Judge Volunteer Committee 1,500 Minn DFL State Central Committee 10,000 11,500</p> <p>Heinze, Leo Constitution Party of Minn 1,059 1,059</p> <p>Heithoff, Karen Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 25,000 25,000</p> <p>Helgeson, Donald Minn Chamber of Commerce Leadership Fd 700 700</p> <p>Helgeson, Michael (Tim) Pawlenty for Governor Committee 500 Minn Chamber of Commerce Leadership Fd 2,535 3,035</p> <p>Helland, Mark Ottertail Power PAC 816 816</p> <p>Heller, Lisa L RKM&C Fund 1,232 1,232</p> <p>Heller, Tom DFL Senate Caucus 500 500</p> <p>Hellickson, Raymond Senate Victory Fund 500 500</p> <p>Helstrom, Cheryl J CWA COPE PCC 765 765</p> <p>Hemler, David Freedom Club State PAC 1,000 1,000</p> <p>Hemler, Laura Freedom Club State PAC 2,000 2,000</p>
--	---	---

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Hempel, Jon		Herreid, Warren G	
NAIOP Economic Growth Fund	500	(Tim) Pawlenty for Governor Committee	500
	500		500
Henderson, Hal		Herrick, Gregory E	
Minn Chamber of Commerce Leadership Fd	4,605	(Tim) Pawlenty for Governor Committee	850
	4,605		850
Hendricks, Steve		Herriges, Kenneth	
CAR, Committee of Automotive Retailers	1,050	Freedom Club State PAC	1,000
	1,050		1,000
Hendrickson, Eric		Herro, David	
(Thomas) Bakk-Minnesota's Next Governor	500	Republican Party of Minn	12,000
	500		12,000
Hendrickson, Larry		Hertogs, Scott J	
womenwinning State PAC	1,250	TRIAL-PAC	938
	1,250		938
Hengel, Charles M		Hesse, Thomas	
(Tim) Pawlenty for Governor Committee	750	Minn Chamber of Commerce Leadership Fd	1,550
	750		1,550
Hengel, Cindy		Hewitt, Mark	
(Tim) Pawlenty for Governor Committee	500	Independent Community Bankers of Minn PAC	926
	500		926
Hennessy, Patrick B		Hewitt, Steve C	
Best & Flanagan Political Fund	824	Minn CPAs Public Affairs Committee	500
	824		500
Henry, Patrick		Heyman, William H	
15th Senate District DFL	1,825	HRCC	1,000
	1,825		1,000
Hensel, Steven		Hickey, Michael	
DFL House Caucus	500	TwinWest Chamber of Commerce PAC	500
	500		500
Hepper, Doug		Hickman, Carolyn	
Jobs Political Fund	5,000	36th Senate District RPM	500
	5,000		500
Herdeia, Anthony		Hicks, Joann	
Minn Retail Political Advocacy Fund	1,218	(Dean) Urdahl Volunteer Committee	500
	1,218		500
Herfurth, F Peter		Hicks, Lyle	
(Tim) Pawlenty for Governor Committee	500	(Dean) Urdahl Volunteer Committee	500
	500	Minn TruckPAC (fka Minn Trucking Assn State PAC)	1,000
			1,500
Herman, John H		Hill, Curtis	
Faegre & Benson Ltd Liability Partnership	652	Waste Management PAC of Minn	650
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,250		650
	1,902	Hill, Robert	
		15th Senate District DFL	750
Herreid, Kathryn A			750
Friends of Don Taylor	500	Hill, Stephanie	
	500	Faegre & Benson Ltd Liability Partnership	652
Herreid, Kenneth R			652
Friends of Don Taylor	500	Hill, Todd A	
	500		
		CHG PAC	2,900
			2,900
		Hilligan, Erin	
		Aging Services of Minn (fka MHHA PAC)	665
			665
		Hilpipre, Michael E	
		CWA COPE PCC	520
			520
		Hilton, Scott	
		DRIVE- Democrat Republican Ind. Voter Edu.	520
			520
		Himle, John	
		Minn Chamber of Commerce Leadership Fd	1,568
			1,568
		Hinderacker, John	
		Freedom Club State PAC	5,000
			5,000
		Hines, John	
		MAPE-PAC	537
			537
		Hirsch, Gregory J	
		Minn CPAs Public Affairs Committee	500
			500
		Hislop, Michelle	
		Volunteers for Rod Hamilton	500
			500
		Hislop, Scott	
		Volunteers for Rod Hamilton	500
			500
		Hobson, Gerald	
		Faegre & Benson Ltd Liability Partnership	652
			652
		Hocevar, Ronald B	
		(Tim) Pawlenty for Governor Committee	500
			500
		Hodenfield, James	
		IUPAT Political Action Together Pol Committee	1,103
			1,103
		Hodnik, Margaret	
		Minn Power PAC	1,040
		Roger (Reinert) for Duluth Volunteer Committee	500
			1,540
		Hoel, Dick	
		Winthrop & Weinstine PA Political Fund	500
			500
		Hofe, Monica L	
		CWA COPE PCC	693
			693

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Hoff, Albert Minn Chiropractic Political Action Comm</p> <p style="text-align: right;">750</p> <hr style="width: 100%;"/> <p style="text-align: right;">750</p>	<p>Holland, Dennis J (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>(Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Hoffman, Norman Republican Party of Minn</p> <p style="text-align: right;">9,600</p> <p>Senate Victory Fund</p> <p style="text-align: right;">2,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">11,600</p>	<p>Holland, Tamara "Tammy" (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Hoovestol, Wayne (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Hoffman, Richard H (Susan) Gaertner for Governor</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Hollenkamp, Gregory DFL House Caucus</p> <p style="text-align: right;">1,500</p> <p>DFL Senate Caucus</p> <p style="text-align: right;">1,500</p> <p>Senate Victory Fund</p> <p style="text-align: right;">1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,500</p>	<p>Hope, Janice Sarah womenwinning State PAC</p> <p style="text-align: right;">1,750</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,750</p>
<p>Hoffman, Tom Minn PRO PAC</p> <p style="text-align: right;">525</p> <hr style="width: 100%;"/> <p style="text-align: right;">525</p>	<p>Hollstadt, Rachel womenwinning State PAC</p> <p style="text-align: right;">6,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">6,000</p>	<p>Hopf, Pam womenwinning State PAC</p> <p style="text-align: right;">810</p> <hr style="width: 100%;"/> <p style="text-align: right;">810</p>
<p>Hofland, John Pine Bend PAC</p> <p style="text-align: right;">1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p>	<p>Holm, Keith O Minn Realtors Political Action Committee</p> <p style="text-align: right;">1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p>	<p>Hopf, Thomas Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652</p> <hr style="width: 100%;"/> <p style="text-align: right;">652</p>
<p>Hofstad, Chris E Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652</p> <hr style="width: 100%;"/> <p style="text-align: right;">652</p>	<p>Holmberg, Daniel J HRCC</p> <p style="text-align: right;">1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p>	<p>Hopkins, George Nancy Logering for Judge Campaign Committee</p> <p style="text-align: right;">600</p> <hr style="width: 100%;"/> <p style="text-align: right;">600</p>
<p>Hofstede, Albert J DFL House Caucus</p> <p style="text-align: right;">700</p> <p>DFL Senate Caucus</p> <p style="text-align: right;">700</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,400</p>	<p>Holmes, Gary Committee to Keep Judge (James) Swenson</p> <p style="text-align: right;">1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p>	<p>Hopkins, Roger Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652</p> <hr style="width: 100%;"/> <p style="text-align: right;">652</p>
<p>Hofstede, Diane DFL House Caucus</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Holmgren, James Road PAC of Minn</p> <p style="text-align: right;">1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p>	<p>Hopp, Deborah Vote Yes Minnesota (fka Minn Heritage 2008 Inc)</p> <p style="text-align: right;">1,000</p> <p>womenwinning State PAC</p> <p style="text-align: right;">3,830</p> <hr style="width: 100%;"/> <p style="text-align: right;">4,830</p>
<p>Hogan, Mike DRIVE- Democrat Republican Ind. Voter Edu.</p> <p style="text-align: right;">510</p> <hr style="width: 100%;"/> <p style="text-align: right;">510</p>	<p>Hols, Marge womenwinning State PAC</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Hornig, David Multi Housing Political Action Committee</p> <p style="text-align: right;">1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p>
<p>Hogan, Randall Jobs Political Fund</p> <p style="text-align: right;">5,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">5,000</p>	<p>Hols, Susan womenwinning State PAC</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Horton, Beckwith Committee to Elect Champion (Bobby Joe) for State Rep</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Hogetvedt, Rodney IUPAT Political Action Together Pol Committee</p> <p style="text-align: right;">1,093</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,093</p>	<p>Holstein, Linda L Minnesotans for Justice (Lorie) Gildea</p> <p style="text-align: right;">761</p> <hr style="width: 100%;"/> <p style="text-align: right;">761</p>	<p>Houghtaling, Thomas Minn Power PAC</p> <p style="text-align: right;">680</p> <hr style="width: 100%;"/> <p style="text-align: right;">680</p>
<p>Hohenstein, Karl R Beer PAC-Minn Beer Wholesalers Assoc</p> <p style="text-align: right;">1,375</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,375</p>	<p>Holz, Kathleen Citizens for Nicholas Thomley</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Houle, Coral womenwinning State PAC</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Hokens, Adam Bob Green Volunteer Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Holz, Larry Citizens for Nicholas Thomley</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Houle, Helene A (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Holden, George T (Paul) Anderson for Re-election</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Holzman, Elaine (Keith) Downey for House - 41A</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>House, Helen (Ole) Hovde for House 59B</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Holden, Susan TRIAL-PAC</p> <p style="text-align: right;">1,219</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,219</p>	<p>Holzman, Sheldon P (Keith) Downey for House - 41A</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Housley, Karin L (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">750</p> <hr style="width: 100%;"/> <p style="text-align: right;">750</p>
<p>Holdreith, Jake RKM&C Fund</p> <p style="text-align: right;">1,232</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,232</p>	<p>Hoonsbeen, Mark NFIB/MN Save Americas Free Enterprise Trust</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>	<p>Housley, Phillip F (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
	<p>Hoovestol, Monica</p>	

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Houston, John R	IFAPAC Minn	815	(Paul) Thissen 2010 Committee	500
RKM&C Fund	1,540	815		500
	1,540			
Houston, Richard			Huff, Brian	
CAR, Committee of Automotive Retailers	700		Food PAC of Minn	500
	700		(Tim) Pawlenty for Governor Committee	500
Hovde, Jenny			Hughes, Bob	
(Ole) Hovde for House 59B	500		St Paul Area Chamber of Commerce PAC	500
	500			500
Hovde, Karl			Hughes, Keith F	
(Ole) Hovde for House 59B	500		(Steve) Gottwalt for State Representative	500
	500			500
Hovde, Kirk			Hugoson, Gene	
(Ole) Hovde for House 59B	500		(Tim) Pawlenty for Governor Committee	500
	500			500
Hovde, Robert			Hulbert, DL	
(Ole) Hovde for House 59B	500		HRCC	500
HRCC	4,000			500
	4,500			
Hoveland, James			Hull, M Blair	
3rd Congressional District DFL	828		Minn DFL State Central Committee	10,000
	828			10,000
Howard, James A			Hume, Lori A	
HRCC	500		Minn CPAs Public Affairs Committee	500
	500			500
Howard, Jane			Hummel, Ralph W	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,600		Faegre & Benson Ltd Liability Partnership	652
	1,600			652
Howard, Kim			Humphrey, Andrew G	
womenwinning State PAC	1,000		Faegre & Benson Ltd Liability Partnership	652
	1,000			652
Howard, Paula			Humphreys, Lisa	
Goff & Howard PAC	16,500		St Paul Area Chamber of Commerce PAC	500
St Paul Area Chamber of Commerce PAC	1,000			500
	17,500			
Hoyme, James			Hunegs, Steven M	
Minn Physical Therapy PAC	1,000		(Howard) Orenstein for Judge Volunteer Committee	500
	1,000			500
Hoyt, Mike			Hunninghake, Denise	
Minn Chamber of Commerce Leadership Fd	1,180		Senate Victory Fund	500
	1,180			500
Hsiao, Hoyt			Hunt, Louis	
Minn Chamber of Commerce Leadership Fd	7,610		(Tim) Pawlenty for Governor Committee	500
	7,610			500
Hubbard, Amy L			Hunter, Dett	
Sierra Club Political Committee	6,000		DFL House Caucus	1,000
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,500			1,000
	7,500			
Hubbard, Edward			Hunter, Kimberly K	
			Becky Lourey for Governor	500
				500
			Hunter, Travis W	
			CWA COPE PCC	520

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	520	Minn Realtors Political Action Committee	1,000	625
Huss Jr, Alvin John			1,000	
DFL House Caucus	1,000			
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	25,000	Jackson, Suzanne H		
	26,000	3rd Congressional District RPM	500	1,000
			500	
Huss, John		Jacobs, Donald		
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	12,500	MEDPAC Minn Medical Political Action Comm	2,000	
	12,500		2,000	
Huss, Ruth		Jacobs, Todd C		
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	12,500	Friends of Chris Knopf	500	
	12,500		500	
Hutcheson, Susanne		Jacobsen, Alyce M		
Planned Parenthood of Minn Pol Action Fund	1,000	Glen M Jacobsen Campaign Fund	500	
	1,000		500	
Hutchinson, Peter C		Jacobson, Gary L		
Independence Party of Minn	500	(Grant) Cermak for Change	500	
	500		500	
Huyhn, Kloahn		Jacobson, Jim		
FEAPAC - MINN	550	(Paul) Thissen 2010 Committee	500	
	550		500	
Hyland, Eric J		Jacobson, Katrina		
St Paul Area Chamber of Commerce PAC	500	Minn Chamber of Commerce Leadership Fd	1,000	
	500		1,000	
Hynan, Greg		Jacobson, Susan L		
Minn Chiropractic Political Action Comm	750	Faegre & Benson Ltd Liability Partnership	652	
	750		652	
Hynan, John		James, Ashley		
Minn Chiropractic Political Action Comm	750	Green Party of Minn	600	
	750		600	
Hyytinen, Shelly		Jandro, Gregg		
(Denise) Dittrich Volunteer Committee	500	Senate Victory Fund	500	
	500		500	
Igo, Mary Ann		Janneke, Andrew K		
Senate Victory Fund	500	SITCO PAC	500	
	500		500	
Irish, Don L		Janssen, David		
Neighbors United for Farheen Hakeem	800	Hospitality Political Action Committee	700	
	800		700	
Iversen, Connie Sue		Jasper, Thomas F		
C S (Connie) Iversen for Judge	3,787	HRCC	2,050	
	3,787		2,050	
Ives, Michael		Jaspers Sr, Andrew		
Minn Chamber of Commerce Leadership Fd	1,000	MCCL State Pac	500	
	1,000		500	
Ivory, Megan M		Jaspers, Anthony C		
(Tim) Pawlenty for Governor Committee	500	MEDPAC Minn Medical Political Action Comm	2,000	
	500		2,000	
Jackson, Paula J		Jennings, Mary Lee		
		(Tim) Pawlenty for Governor Committee	625	
		Jensen, Bill		
		Minn Cable Comm Assoc - PAC		1,000
				1,000
		Jensen, Doron		
		Hospitality Political Action Committee		660
				660
		Jensen, Mike		
		CAR, Committee of Automotive Retailers		600
				600
		Jepsen, William E		
		TRIAL-PAC		1,875
				1,875
		Jerde, Daniel		
		CWA COPE PCC		525
				525
		Jergenson, Richard D		
		Minn CPAs Public Affairs Committee		600
				600
		Jerich, Ronald A		
		(Thomas) Bakk-Minnesota's Next Governor		500
		HRCC		1,200
		Senate Victory Fund		750
				2,450
		Jerich, Valerie		
		(Thomas) Bakk-Minnesota's Next Governor		500
				500
		Jesson, Lucinda E		
		(Susan) Gaertner for Governor		850
				850
		Jeter, Mark L		
		HRCC		1,000
				1,000
		Jilek, Douglas L		
		Independent Community Bankers of Minn PAC		1,620
				1,620
		Jindra, Dennis		
		Minn Chamber of Commerce Leadership Fd		700
				700
		Jobs, Laurene Powell		
		Minn DFL State Central Committee		5,000
				5,000
		Jodl, Jacqueline		
		(Tim) Pawlenty for Governor Committee		500
				500
		Johnson, Todd		
		Todd Johnson Volunteer Committee		2,500
				2,500

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Johnson, Greg	(Tim) Pawlenty for Governor Committee	750	Winthrop & Weinstine PA Political Fund	750
SOF - PAC		<u>750</u>		<u>1,250</u>
		1,100		
Johnson, James	DFL House Caucus	700	Johnson, Matthew O	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	Ryan Winkler Volunteer Committee	<u>500</u>	Duluth FirePAC	530
		1,200		<u>530</u>
			Johnson, Michael K	
Johnson, Aaron R	MEDPAC Minn Medical Political Action Comm	800	DFL House Caucus	1,000
Hospitality Political Action Committee		<u>500</u>	TRIAL-PAC	<u>1,000</u>
		500		2,000
Johnson, Betty W	Johnson, Galen G		Johnson, Michael W	
(Tim) Pawlenty for Governor Committee	(Tim) Pawlenty for Governor Committee	500	CWA COPE PCC	520
		<u>750</u>		<u>520</u>
			Johnson, Mike	
Johnson, Blaine	Johnson, Gregory		Food PAC of Minn	1,000
Road PAC of Minn	DRIVE- Democrat Republican Ind. Voter Edu.	500		<u>1,000</u>
		<u>500</u>		
		500	Johnson, Neil C	
Johnson, Bradley	Johnson, Jason		CWA COPE PCC	728
(Tim) Pawlenty for Governor Committee	Jason Johnson for House Committee	4,596		<u>728</u>
DRIVE- Democrat Republican Ind. Voter Edu.		<u>4,596</u>	Johnson, Patricia A	
			(Tim) Pawlenty for Governor Committee	500
				<u>500</u>
			Johnson, Paul	
Johnson, Carla C	Johnson, Jeffrey M		DRIVE- Democrat Republican Ind. Voter Edu.	758
Becky Lourey for Governor	Minn CPAs Public Affairs Committee	500		<u>758</u>
		<u>500</u>		
			Johnson, Peter	
Johnson, Chad	Johnson, Jill		Road PAC of Minn	500
Citizens for Nicholas Thomley	41st Senate District DFL	500		<u>500</u>
		<u>500</u>		
			Johnson, Philip	
Johnson, Charlie	Johnson, Joel W		HRCC	500
HRC Minnesota PAC	(Tim) Pawlenty for Governor Committee	750		<u>500</u>
		<u>750</u>	Johnson, Reid	
			(Dan) Griffith for Judge	500
Johnson, Christopher D	Johnson, Kathy			<u>500</u>
Best & Flanagan Political Fund	Minn Hospital PAC	625	Johnson, Richard	
		<u>625</u>	HRCC	525
				<u>525</u>
Johnson, Cynthia	Johnson, Kay		Johnson, Robbin S	
(Dan) Griffith for Judge	MABC PAC	500	Real Republican Majority-Minn	1,000
		<u>500</u>		<u>1,000</u>
			Johnson, Ronald B	
Johnson, David H	Johnson, Keith		PharmPAC	500
(Thomas) Bakk-Minnesota's Next Governor	Minn Chiropractic Political Action Comm	600		<u>500</u>
DFL House Caucus		<u>600</u>	Johnson, Ross W	
	Johnson, Kristofer		Faegre & Benson Ltd Liability Partnership	652
	St Paul Area Chamber of Commerce PAC	500		<u>652</u>
		<u>500</u>	Johnson, Scott	
Johnson, Deirdre G	Johnson, Leland		RKM&C Fund	1,356
Minnesotans for Justice (Lorie) Gildea	DRIVE- Democrat Republican Ind. Voter Edu.	1,060		<u>1,356</u>
		<u>1,060</u>	Johnson, Sheldon	
			DFL House Caucus	5,000
Johnson, Dennis B	Johnson, Lorens			<u>5,000</u>
Reelect Judge Philip Bush	Senate Victory Fund	600		
		<u>600</u>		
			Johnson, Lynn W	
Johnson, Dennis O	Johnson, Lynn W		Senate Victory Fund	1,450
Chisago County DFL		1,450		<u>1,450</u>
			Johnson, Mark	
Johnson, Dixie	Johnson, Mark		IFAPAC Minn	500
Jason Johnson for House Committee		500		
		<u>500</u>		
Johnson, Elizabeth B				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Johnson, Steven J	(Tim) Pawlenty for Governor Committee	750	MAMBI PAC	500
Minn CPAs Public Affairs Committee	550	750		500
SITCO PAC	500			
	1,050			
Johnson, Tedd L			Jones, Mark Z	
Citizens to Elect Lynn Wardlow	500		(Tim) Pawlenty for Governor Committee	750
	500			600
				600
Johnson, Thomas G			Jung, Jim	
TRIAL-PAC	938		Minn PRO PAC	600
	938			600
			Juve, John P	
Johnson, Todd L			Hospitality Political Action Committee	635
People in Construction Political Action Comm	1,000			635
Road PAC of Minn	1,000		Kadlec, Thomas	
	2,000		CAR, Committee of Automotive Retailers	500
				500
Johnson, Todd M			Kadue, Brad A	
DFL Senate Caucus	500		Citizens for Brad Kadue	500
	500			500
			Kadue, Chris	
Johnson, Tracy W			Citizens for Brad Kadue	500
(Paul) Thissen 2010 Committee	500			500
	500		Kadue, David	
			Citizens for Brad Kadue	500
Johnson, Wayne H				500
HRCC	600		Kadue, Diane	
	600		Citizens for Brad Kadue	500
				500
Johnston, Paula			Kadue, Marjorie	
DRIVE- Democrat Republican Ind. Voter Edu.	1,060		Citizens for Brad Kadue	500
	1,060			500
			Kadue, Martha	
Johnston, Richard			Citizens for Brad Kadue	500
IUPAT Political Action Together Pol Committee	790			500
	790		Kadue, Paul	
			Citizens for Brad Kadue	500
Jones II, Mark Z				500
Multi Housing Political Action Committee	3,509		Kadue, Richard R	
	3,509		Citizens for Brad Kadue	500
				500
Jones, Bruce			Kaemmer, Arthur W	
Faegre & Benson Ltd Liability Partnership	652		Liz Cutter for Judge	500
	652			500
			Kaemmer, Martha	
Jones, Douglas C			womenwinning State PAC	875
2nd Congressional District RPM	1,500			875
(Otto) Luknic Volunteer Committee	500		Kahnke, Elizabeth	
Rice County RPM	2,461		(Paul) Thissen 2010 Committee	500
Team Brod (Laura)	500			500
Tim Rud for State Representative	500		Kahnke, Randall E	
	5,461		Faegre & Benson Ltd Liability Partnership	652
				652
Jones, Harvey N			Kahnke, Randy	
TRIAL-PAC	1,875		(Paul) Thissen 2010 Committee	500
	1,875			500
			Judd, Barbara	
Jones, James L			(Tim) Pawlenty for Governor Committee	500
GREAT (Great River Energy Action Team-State)	1,793			500
	1,793		Judd, Steven W	
			(Tim) Pawlenty for Governor Committee	500
				500
Jones, Judith S			Jukkovich, Justin	

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Kalfon, Judith G				
Hospitality Political Action Committee	720		751	(John) Benson Volunteer Committee
	720			500
Kaminski, Paul E		Kasztl, Isaac		Keillor, Garrison
Best & Flanagan Political Fund	829	(Thomas) Bakk-Minnesota's Next Governor	500	DFL Senate Caucus
HRC Minnesota PAC	500		500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)
	1,329	Katka, Steve		1,425
		SITCO PAC	760	
Kamstra, Dennis A			760	Keish, Joel
CARE / PAC	500	Kauffman, Kreg		CARE / PAC
	500	TRIAL-PAC	800	1,000
			800	1,000
Kamstra, Kenneth		Kaufman, Andrea J		Keith, Alexander M (Sandy)
HRCC	500	(Paul) Thissen 2010 Committee	500	(Paul) Anderson for Re-election
	500	DFL House Caucus	500	(Randy) Demmer Volunteer Committee
			1,000	(Tim) Pawlenty for Governor Committee
Kang, Brenda		Kaul Jr, John		Committee to Elect Bill Kuisle
Kim Kang for Minnesota House	500	DFL Senate Caucus	1,200	HRCC
	500		1,200	Minnesotans for Justice (Lorie) Gildea
		Kaul, William R		Senate Victory Fund
Kang, Chi L		GREAT (Great River Energy Action Team-State)	1,793	500
Kim Kang for Minnesota House	500		1,793	500
	500	Kavanagh, John		500
		DFL House Caucus	1,628	Kelen, Erwin
Kang, Chia-Chen Chu		DFL Senate Caucus	1,550	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)
Kim Kang for Minnesota House	500		3,178	1,792
	500	Kayser, Marlene C		1,792
		(Howard) Orenstein for Judge Volunteer Committee	1,000	Kelen, Miriam
Kang, Jeffrey		(Michael) Paymar Volunteer Committee	500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)
Kim Kang for Minnesota House	500	womenwinning State PAC	1,313	1,792
	500		2,813	1,792
		Kayser, Thomas C		Kelley, Doug
Kang, Madison		(Howard) Orenstein for Judge Volunteer Committee	500	Real Republican Majority-Minn
Kim Kang for Minnesota House	500	(Michael) Paymar Volunteer Committee	500	1,000
	500		1,000	1,000
		Kearney, R Wynn		Keliher, Thomas
Kaplan, Brent J		23rd Senate District DFL	1,250	DFL House Caucus
RKM&C Fund	684		1,250	600
	684	Keashly, Rae		600
		MEDPAC Minn Medical Political Action Comm	1,000	Kelleher, Robin
Kaplan, Daniel A			1,000	(Tim) Pawlenty for Governor Committee
Best & Flanagan Political Fund	708			Freedom Club State PAC
	708	Keefe, John		5,000
		Andrew Boho for State House of Representative	500	5,500
Kaplan, Samuel			500	Keller, Henry
CARE / PAC	600	Keenan III, William		(Steve) Drazkowski Volunteer Committee 28B
	600	(Tim) Pawlenty for Governor Committee	500	500
			500	500
Kari, Gerald		Keenan, Dawn		Keller, Max
Minn Chiropractic Political Action Comm	602	(Tim) Pawlenty for Governor Committee	500	42nd Senate District DFL
	602		500	500
		Keefe, John		500
Karin, Michelle Retting		Andrew Boho for State House of Representative	500	Keller, Michael N
DFL Senate Caucus	500		500	(Tim) Pawlenty for Governor Committee
	500	Keenan III, William		500
		(Tim) Pawlenty for Governor Committee	500	Keller, Nancy G
Karon, Brad S			500	(Tim) Pawlenty for Governor Committee
Andy Welti for State Representative	500	Keenan, Dawn		500
Olmsted County DFL	800	(Tim) Pawlenty for Governor Committee	500	Keller, Peter J
	1,300		500	Minn CPAs Public Affairs Committee
		Keenan, Dawn		747
Karsky, David		(Tim) Pawlenty for Governor Committee	500	747
People in Construction Political Action Comm	1,000		500	Kellermann, Michael
	1,000	Keetley, Joan C		MAPE-PAC
			520	520
Kasbohm, Donald B				
Multi Housing Political Action Committee	751			

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	520	IUPAT Political Action Together Pol Committee	565	1,000
Kelley, Douglas A			565	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500			
	500	Kierlin, Robert A		
		(Tim) Pawlenty for Governor Committee	750	
Kelley, Stephen E		Houston County RPM	500	
3rd Congressional District DFL	1,000	HRCC	10,500	
	1,000	Senate Victory Fund	8,000	
		Winona County RPM	1,000	
Kellogg, Esther M			20,750	
HRCC	500	Kiernat, Courtney		
	500	womenwinning State PAC	3,679	
			3,679	
Kellogg, Martin N		Kiester, Charles E		
Freedom Club State PAC	11,000	(Tim) Pawlenty for Governor Committee	500	
HRCC	7,000		500	
NFIB/MN Save Americas Free Enterprise Trust	1,000			
	19,000	Kihne, Sheila		
		42nd Senate District RPM	1,000	
Kelly, Katharine L			1,000	
womenwinning State PAC	5,300	Kilen, Eric L		
	5,300	Minn TruckPAC (fka Minn Trucking Assn State PAC)	740	
			740	
Kelly, Michael A		Killiam, Art		
(Tim) Pawlenty for Governor Committee	500	Minn Soybean	500	
	500		500	
		Killiam, Hugh		
Kelly, Richard C		Minn Soybean	500	
Power P A C	5,232		500	
	5,232	Killian, Doug		
Kelly, William		Hospitality Political Action Committee	1,500	
Friends of DFL Women	500		1,500	
	500	Killion, William L		
Kelner, Ronald I		Faegre & Benson Ltd Liability Partnership	652	
Minn CPAs Public Affairs Committee	525		652	
	525	Kilton, Thomas		
Kennedy, Mike		IFAPAC Minn	717	
2nd Congressional District RPM	5,814		717	
	5,814	Kimball, John G		
Kennedy, Steven C		(Tim) Pawlenty for Governor Committee	650	
Faegre & Benson Ltd Liability Partnership	652		650	
Freedom Club State PAC	2,000	Kimmick, Vicki		
	2,652	CWA COPE PCC	520	
Kenyon, Joseph D			520	
Minn CPAs Public Affairs Committee	525	Kincaid, Gary		
	525	MAPE-PAC	1,040	
Keppers, Jarry J			1,040	
Duluth FirePAC	530	Kinder, Susan		
	530	Planned Parenthood of Minn Pol Action Fund	500	
Ketcham, Jeff			500	
Minn Eye PAC	730	Kinsella, Peter		
	730	Faegre & Benson Ltd Liability Partnership	652	
Ketover, Scott			652	
Senate Victory Fund	500	Kirk, Trisha		
	500	womenwinning State PAC	1,025	
Kidd, Robert			1,025	

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	1,025	Multi Housing Political Action Committee	528	Minn CPAs Public Affairs Committee	1,000
Kirkevoid, James					1,000
Hospitality Political Action Committee	505		528	Knuth, Daniel J	
	505	Klodt, Paul		DFL House Caucus	1,000
Kirklin, Lynne E		Multi Housing Political Action Committee	1,500		1,000
Olmsted County DFL	850		1,500	Knuth, Katherine	
womenwinning State PAC	3,385	Klosterman, Bob		People for (Katherine) Knuth Committee	720
	4,235	TwinWest Chamber of Commerce PAC	500		720
Kittleson, Brad			500	Knutson, Brad	
Multi Housing Political Action Committee	2,007	Kluempke, George		CAR, Committee of Automotive Retailers	1,050
	2,007	Senate Victory Fund	500		1,050
Kitts, Lawrence L			500	Knutson, Donald	
IFAPAC Minn	504	Kmetz-Sheehy, Andrea		Minn Farmers Union PAC	570
	504	(Paul) Thissen 2010 Committee	500		570
Klamm, Robert		Minn Hospital PAC	500	Knutson, Randall G	
HRCC	1,000		1,000	TRIAL-PAC	625
	1,000	Knabel, Thomas			625
Klampe, Terry		HRC Minnesota PAC	500	Knutson, Steve	
Olmsted County DFL	625		500	Insurance Federation Political Action Comm	500
	625	Knapp, Anne			500
Klas Jr, Robert C		womenwinning State PAC	4,770	Koch, Charles	
(Susan) Gaertner for Governor	500		4,770	Pine Bend PAC	1,000
(Tim) Pawlenty for Governor Committee	500	Knapp, Charles F			1,000
HRCC	1,600	Faegre & Benson Ltd Liability Partnership	652	Koch, David	
Minnesota's Future	5,000		652	HRCC	2,000
	7,600	Knapp, John A		Senate Victory Fund	500
Klas, Alexandra		DFL Senate Caucus	500		2,500
(Tim) Pawlenty for Governor Committee	500	Minn Chamber of Commerce Leadership Fd	850	Kocina, John	
	500	Winthrop & Weinstine PA Political Fund	750	Beer PAC-Minn Beer Wholesalers Assoc	1,081
Klas, Sandra		womenwinning State PAC	1,000		1,081
(Susan) Gaertner for Governor	500		3,100	Kocina, Robin	
	500	Knapp, Peter B		NFIB/MN Save Americas Free Enterprise Trust	1,000
Klas, Thomas J		(Susan) Gaertner for Governor	750		1,000
Independence Party of Minn	1,050		750	Kocina, Sandra	
	1,050	Knoblach, James M		Beer PAC-Minn Beer Wholesalers Assoc	1,081
Klatt, Jim		HRCC	2,300		1,081
Minn Outdoor Heritage Foundation	572		2,300	Koebele, Diane	
	572	Knoke, Carla		Pine Bend PAC	1,000
Klein, Kenneth		(Tim) Pawlenty for Governor Committee	500		1,000
DFL House Caucus	1,000		500	Koehler, Eric	
DFL Senate Caucus	500	Knopf, Norman D		Minn Chiropractic Political Action Comm	500
	1,500	Friends of Chris Knopf	500		500
Kleinschmidt, Thomas J			500	Koenecke, Mary	
Minn CPAs Public Affairs Committee	500	Knopf, Patricia K		HRCC	500
	500	Friends of Chris Knopf	500		500
Kline, Rick		Knowlan, Bruce		Koenig, Allen	
CAR, Committee of Automotive Retailers	600	(Thomas) Bakk-Minnesota's Next Governor	500	Minn TruckPAC (fka Minn Trucking Assn State PAC)	2,190
	600	DFL House Caucus	700		2,190
Kline, Vicky			1,200		
2nd Congressional District RPM	500	Knudson, Brian J			
	500				
Klingen, Tom					

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Koenig, Christopher			1,000		2,500
Minn TruckPAC (fka Minn Trucking Assn State PAC)	1,440	Korzendorfer, John			
	1,440	Aging Services of Minn (fka MHHA PAC)	600	Krech, Mary	
			600	(Tim) Pawlenty for Governor Committee	500
Kohlby, Thomas		Kosciolek, Jim			500
SITCO PAC	970	(Paul) Thissen 2010 Committee	500	Krech, Wilfred W	
	970		500	(Tim) Pawlenty for Governor Committee	500
Kolar, Jim		Kosieradzki, Arthur C		Kriegler, Samuel	
Jobs Political Fund	1,000	TRIAL-PAC	1,100	MEDPAC Minn Medical Political Action Comm	1,000
	1,000		1,100		1,000
Kolar, Peter		Kosieradzki, Mark R		Kriesel, Ralph R	
CAR, Committee of Automotive Retailers	600	TRIAL-PAC	563	(Tim) Pawlenty for Governor Committee	500
	600		563		500
Koneck, John		Kotick, Robert		Kristal, Henry	
DFL House Caucus	500	Republican Party of Minn	10,000	Hospitality Political Action Committee	590
Jobs Political Fund	900		10,000		590
	1,400	Kottke, Kyle		Krob, Gary	
Konezny, Ronald E		Minn TruckPAC (fka Minn Trucking Assn State PAC)	1,325	HRCC	500
Minn TruckPAC (fka Minn Trucking Assn State PAC)	500		1,325		500
	500	Kowalski, Mary		Kronlage, Phillip	
Kopp, Barbara		Food PAC of Minn	1,500	TwinWest Chamber of Commerce PAC	1,000
Green Party of Minn	500		1,500		1,000
	500	Kozak, Andrew		Kruchoski, Jan	
Kopp, Kelly		39th Senate District DFL	600	TwinWest Chamber of Commerce PAC	600
Hospitality Political Action Committee	960	DFL House Caucus	1,650		600
	960	DFL Senate Caucus	1,600	Krueger, Andrew W	
Kopp, Rebecca J		HRCC	850	Hospitality Political Action Committee	1,475
Green Party of Minn	845	Senate Victory Fund	750		1,475
	845		5,450	Krueger, Michael W	
Kopp, Terry		Kraemer, Phil		Minn CPAs Public Affairs Committee	747
Freedom Club State PAC	9,000	MABC PAC	2,000		747
HRCC	5,000		2,000	Krueger, Richard	
	14,000	Krall, Pam		Team Brod (Laura)	500
Kordonowy, David		Minn Power PAC	1,040		500
NAIOP Economic Growth Fund	1,000		1,040	Krueger, Rodney G	
	1,000	Kramer, Ross E		CWA COPE PCC	1,040
Kordonowy, Thomas F		(Thomas) Bakk-Minnesota's Next Governor	500		1,040
(Connie) Doepke Volunteer Committee	500	(Tim) Pawlenty for Governor Committee	500	Krupke, Stan A	
(Tim) Pawlenty for Governor Committee	500	DFL House Caucus	1,000	Minn TruckPAC (fka Minn Trucking Assn State PAC)	700
	1,000	DFL Senate Caucus	1,000		700
Kordonowy, Thomas L		Friends of DFL Women	500	Krusell, Sally V	
Freedom Club State PAC	7,000	Messerli & Kramer Political Action Comm	11,500	41st Senate District DFL	1,002
HRCC	2,500	Minn Chamber of Commerce Leadership Fd	750		1,002
Minnesota's Future	6,000		15,750	Kuba, Sanjay	
NAIOP Economic Growth Fund	1,000	Kraus, Jason R		Minn Chamber of Commerce Leadership Fd	2,365
Republican Party of Minn	6,400	Faegre & Benson Ltd Liability Partnership	652		2,365
	22,900		652	Kuefler, David	
Kornberg, Murray		Kraus, Peter		(Tim) Pawlenty for Governor Committee	500
NAIOP Economic Growth Fund	850	Minn DFL State Central Committee	2,500		500
	850			Kuehn, Carl	
Korstad, Greg				(Ole) Hovde for House 59B	500
TwinWest Chamber of Commerce PAC	1,000				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	500	Aging Services of Minn (fka MHHA PAC)	730		500
Kuehn, Christy L CWA COPE PCC	756		730	Lamb, Marcia DRIVE- Democrat Republican Ind. Voter Edu.	1,060
	756	Kvistad, Steven E (Tim) Pawlenty for Governor Committee	750		1,060
Kuehn, John C Leonard Street and Deinard PAC	1,080		750	Lambert, Irene R (Tim) Pawlenty for Governor Committee	500
	1,080	Kyle, Richard H Committee to Elect Gail Chang Bohr	542		500
Kugler, Robert Leonard Street and Deinard PAC	550		542	Lambert, Mark W (Tim) Pawlenty for Governor Committee	500
	550	Kyriagis, Ben E 3rd Congressional District DFL	500		500
Kuhlmann, Clinton SOF - PAC	1,100		500	Lamoreaux, Robert Minn Chamber of Commerce Leadership Fd	775
	1,100	LaBeau, Colleen J Ratzlaff Minn Realtors Political Action Committee	1,000		775
Kuller, Hart Committee to Keep Judge (James) Swenson	1,000		1,000	Lamppa, Arther DFL House Caucus	1,000
	1,000	Lacey, Micheal Citizens for Nicholas Thomley	500		4,000
Kumagai, Sarah J Clint Faust for State Rep	500		500	Lamppa, Gary 3B House District DFL	600
	500	LaConte, Mark RKM&C Fund	986		850
Kumagai, Steven C Clint Faust for State Rep	500		986	Ladner, Frank Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000
	500	Ladner, Frank Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000		1,650
Kunin, Anita Vote Yes Minnesota (fka Minn Heritage 2008 Inc) womenwinning State PAC	1,000		1,000	Lancaster, Richard R GREAT (Great River Energy Action Team-State)	1,650
	1,000	Ladner, Julia M Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000		1,650
	2,000		1,000	Landis, Alan DFL Senate Caucus	1,100
Kunin, Myron Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000		1,000		1,500
	1,000	Ladner, Peggy Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	4,268		2,600
Kuosman, David Faegre & Benson Ltd Liability Partnership	652		4,268	Landis, Jim Citizens for Truth and Light (Timothy Tingelstad)	1,041
	652	LaFave, E Joseph Best & Flanagan Political Fund	712		1,041
Kuplic, David DFL House Caucus	500		712	Landon, Susan Emilys List - Minn	3,500
	500	Lahti, Joseph J (Tim) Pawlenty for Governor Committee	500		3,500
Kurr, Greg Food PAC of Minn	1,000		500	Lane, Barret Jane Ranum for Judge	1,314
	1,000	Lahti, Teresa M (Tim) Pawlenty for Governor Committee	500		1,314
Kurtz, Bruce MEDPAC Minn Medical Political Action Comm	550		500	Lang, Frank Multi Housing Political Action Committee	4,224
	550	Laitala, Stephanie TwinWest Chamber of Commerce PAC	1,000		4,224
Kuta, Michael DRIVE- Democrat Republican Ind. Voter Edu.	640		1,000	Langan, Mike Food PAC of Minn	750
	640	Laliberte, Mark Citizens for (Mark) Laliberte	696		750
Kvasnicka, Jay A Hospitality Political Action Committee	940		696	Langer, Richard (Paul) Thissen 2010 Committee	500
	940	Lalor, Angela S (Tim) Pawlenty for Governor Committee	500		500
Kvenvold, Gayle		Lalor, Thomas W (Tim) Pawlenty for Governor Committee	500	Lanners, Jack Freedom Club State PAC	5,000
					5,000

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Lanners, John J (Tim) Pawlenty for Governor Committee 500 500</p>	<p>Laverdiere, Richard A TRIAL-PAC 525 525</p>	<p>Lee, Randy CAR, Committee of Automotive Retailers 800 800</p>
<p>Lanners, Norma J (Tim) Pawlenty for Governor Committee 500 500</p>	<p>Lavoie, James A TRIAL-PAC 500 500</p>	<p>Lee, Robert Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 500 500</p>
<p>Lanning, Morris L HRCC 850 850</p>	<p>Lawrence, Katherine M Minn Chamber of Commerce Leadership Fd 5,400 5,400</p>	<p>Lee, Tammy womenwinning State PAC 835 835</p>
<p>Lanostrom, Darryl (Tim) Pawlenty for Governor Committee 500 500</p>	<p>Lawrence, Martin DRIVE- Democrat Republican Ind. Voter Edu. 1,045 1,045</p>	<p>Leeds, Lilo Minn DFL State Central Committee 5,000 5,000</p>
<p>Lanoué, Robert Kanabec County RPM 1,200 1,200</p>	<p>Lazear, Robert L TRIAL-PAC 938 938</p>	<p>Leeds, Richard Conservation Minnesota Voter Fund 1,000 1,000</p>
<p>Lapicola, Michael B Faegre & Benson Ltd Liability Partnership 652 652</p>	<p>Leclerc, Jeff Winthrop & Weinstine PA Political Fund 500 500</p>	<p>Leegard, Lynn M Minn Realtors Political Action Committee 1,000 1,000</p>
<p>Lapidus, Neil N (Tim) Pawlenty for Governor Committee 500 500</p>	<p>Lecy, Scott DRIVE- Democrat Republican Ind. Voter Edu. 725 725</p>	<p>Leehr, Jeanette DFL Senate Caucus 1,000 1,000</p>
<p>Laqua, Ronald SITCO PAC 680 680</p>	<p>Ledger, Rhys DRIVE- Democrat Republican Ind. Voter Edu. 1,480 1,480</p>	<p>Lefebvre, Paul C Minn TruckPAC (fka Minn Trucking Assn State PAC) 1,360 1,360</p>
<p>Larsen, John HRC Minnesota PAC 1,000 1,000</p>	<p>Ledger, Thomas E 3rd Congressional District DFL 600 600</p>	<p>Legel, Lucinda Pine Bend PAC 1,000 1,000</p>
<p>Larson, Jean (Steven) Lillestol Volunteer Committee 500 500</p>	<p>Lee, Andrew P Leonard Street and Deinard PAC 700 700</p>	<p>Lehmann, Ernest K Minn Chamber of Commerce Leadership Fd 600 600</p>
<p>Larson, Kevin SITCO PAC 890 890</p>	<p>Lee, Colin MF Neighbors for Colin Lee 574 574</p>	<p>Lehmann, Ernie (Thomas) Bakk-Minnesota's Next Governor 500 500</p>
<p>Larson, Mark (Steven) Lillestol Volunteer Committee 500 500</p>	<p>Lee, David MEDPAC Minn Medical Political Action Comm 750 750</p>	<p>Lehto, Eric N (Marshall) Stenersen Volunteer Committee 500 500</p>
<p>Larson, Nancy A Minn DFL State Central Committee 725 725</p>	<p>Lee, David B Minn CPAs Public Affairs Committee 500 500</p>	<p>Leighton, Al (Tim) Pawlenty for Governor Committee 500 500</p>
<p>Larson, Peder A Senate Victory Fund 500 500</p>	<p>Lee, Henry (Tim) Pawlenty for Governor Committee 520 520</p>	<p>Leighton, Jean (Tim) Pawlenty for Governor Committee 500 500</p>
<p>Larson, Robert L (Connie) Doepke Volunteer Committee 500 Minn Manufactured Home PAC 7,500 8,000</p>	<p>Lee, Jeannine L (Susan) Gaertner for Governor 750 750</p>	<p>Leitner, Dan Citizens for Nicholas Thomley 500 500</p>
<p>Larson, Ross Chisago County RPM 535 535</p>	<p>Lee, Mick TwinWest Chamber of Commerce PAC 1,000 1,000</p>	<p>LeJeune, Larry CAR, Committee of Automotive Retailers 1,400 1,400</p>

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>HRCC <hr style="width: 100%; margin: 0;"/>1,000 2,400</p>	<p>MEDPAC Minn Medical Political Action Comm <hr style="width: 100%; margin: 0;"/>1,000 1,000</p>	<p>Lieberman, Stephen (Paul) Thissen 2010 Committee <hr style="width: 100%; margin: 0;"/>500 500</p>
<p>Lelii, Paul 4th Congressional District DFL <hr style="width: 100%; margin: 0;"/>847 847</p>	<p>Leshner, Cynthia Minn Chamber of Commerce Leadership Fd St Paul Area Chamber of Commerce PAC <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Liebling, Tina DFL House Caucus <hr style="width: 100%; margin: 0;"/>1,100 1,100</p>
<p>Lemke, Joann Committee for (Carolyn) McElfattrick for 3B <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Levine, Bob Multi Housing Political Action Committee <hr style="width: 100%; margin: 0;"/>3,000 3,000</p>	<p>Liebman, Kenneth Faegre & Benson Ltd Liability Partnership <hr style="width: 100%; margin: 0;"/>652 652</p>
<p>Lemonds, Rick Minn Chamber of Commerce Leadership Fd <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Levine, Jimmy DFL House Caucus <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Liebman, Rebecca League of Young Voters PAC <hr style="width: 100%; margin: 0;"/>5,000 5,000</p>
<p>LeNeave, Randal W DFL Senate Caucus TRIAL-PAC <hr style="width: 100%; margin: 0;"/>500 600 1,100</p>	<p>Levinson, Kenneth S Faegre & Benson Ltd Liability Partnership <hr style="width: 100%; margin: 0;"/>652 652</p>	<p>Lijegren, Rick Minn Power PAC <hr style="width: 100%; margin: 0;"/>520 520</p>
<p>Lengquist, Wayne DRIVE- Democrat Republican Ind. Voter Edu. <hr style="width: 100%; margin: 0;"/>551 551</p>	<p>Lewandowski, Laurie Minn Chamber of Commerce Leadership Fd <hr style="width: 100%; margin: 0;"/>6,098 6,098</p>	<p>Lilja, G MEDPAC Minn Medical Political Action Comm <hr style="width: 100%; margin: 0;"/>600 600</p>
<p>Lenz, Randy Pine Bend PAC <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Lewis, A Daniel (Tim) Pawlenty for Governor Committee <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Liljegren, Rick Minn Power PAC <hr style="width: 100%; margin: 0;"/>520 520</p>
<p>Lenzen, David TwinWest Chamber of Commerce PAC <hr style="width: 100%; margin: 0;"/>2,000 2,000</p>	<p>Lewis, Bonita E (Tim) Pawlenty for Governor Committee <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Lillehaug, David L DFL House Caucus <hr style="width: 100%; margin: 0;"/>1,000 1,000</p>
<p>Leon, Samuel DFL House Caucus <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Lewis, Connie Planned Parenthood of Minn Pol Action Fund <hr style="width: 100%; margin: 0;"/>1,000 1,000</p>	<p>Lillehaug, Duane TRIAL-PAC <hr style="width: 100%; margin: 0;"/>1,406 1,406</p>
<p>Leonard, Beth K A womenwinning State PAC <hr style="width: 100%; margin: 0;"/>1,025 1,025</p>	<p>Lewis, Peter 7th Senate District DFL DFL House Caucus DFL Senate Caucus <hr style="width: 100%; margin: 0;"/>652 10,000 50,000 61,400</p>	<p>Lilly, David Vote Yes Minnesota (fka Minn Heritage 2008 Inc) <hr style="width: 100%; margin: 0;"/>500 500</p>
<p>Leonard, James D Faegre & Benson Ltd Liability Partnership <hr style="width: 100%; margin: 0;"/>652 652</p>	<p>Lewsadar, Steven CWA COPE PCC <hr style="width: 100%; margin: 0;"/>960 960</p>	<p>Lindhahl, B John Real Republican Majority-Minn <hr style="width: 100%; margin: 0;"/>5,000 5,000</p>
<p>Leonard, Kip 43rd Senate District DFL <hr style="width: 100%; margin: 0;"/>509 509</p>	<p>Li, Yiqiang Faegre & Benson Ltd Liability Partnership <hr style="width: 100%; margin: 0;"/>652 652</p>	<p>Lindau, Philip HRCC <hr style="width: 100%; margin: 0;"/>500 500</p>
<p>Leonard, Kristin E Clint Faust for State Rep <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Liao, Louise W (Paul) Thissen 2010 Committee <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Lindau, Sharon HRCC MCCL State Pac <hr style="width: 100%; margin: 0;"/>500 1,000</p>
<p>Leonard, Robert Faegre & Benson Ltd Liability Partnership <hr style="width: 100%; margin: 0;"/>652 652</p>	<p>Libro, William Minn Power PAC <hr style="width: 100%; margin: 0;"/>530 530</p>	<p>Lindell, James TRIAL-PAC <hr style="width: 100%; margin: 0;"/>500 500</p>
<p>Leonard, William G Clint Faust for State Rep <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Lieberman, Daniel (Paul) Thissen 2010 Committee <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Lindell, John R Minn CPAs Public Affairs Committee <hr style="width: 100%; margin: 0;"/>747 747</p>
<p>Leoni, Joseph TRIAL-PAC <hr style="width: 100%; margin: 0;"/>938 938</p>	<p>Lieberman, Stephen (Paul) Thissen 2010 Committee <hr style="width: 100%; margin: 0;"/>500 500</p>	<p>Lindemann, Scott Pine Bend PAC <hr style="width: 100%; margin: 0;"/>1,000 1,000</p>
<p>Leppik, Ilo</p>		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Linder, Walter C Faegre & Benson Ltd Liability Partnership 520 <hr/>652</p>	<p>Litsey, Calvin L Faegre & Benson Ltd Liability Partnership 520 <hr/>652</p>	<p>Lookingbill, Darwin (Susan) Gaertner for Governor 1,000 <hr/>1,000</p>
<p>Linderman, Barbara Citizens for Brad Kadue 500 <hr/>500</p>	<p>Little, Monica Planned Parenthood of Minn Pol Action Fund 500 <hr/>500</p>	<p>Loomis, Carolyn Jason Johnson for House Committee 500 <hr/>500</p>
<p>Lindholm, C Paul Minn Bank State PAC 520 <hr/>520</p>	<p>Little, William Minn DFL State Central Committee 3,000 <hr/>3,000</p>	<p>Loonan, Tom Independent Community Bankers of Minn PAC 1,070 <hr/>1,070</p>
<p>Lindholm, Patricia J MEDPAC Minn Medical Political Action Comm 500 <hr/>500</p>	<p>Livingston, Susan S David L Piper Campaign 500 <hr/>500</p>	<p>Loula, Ruth Terry Morrow Campaign Committee 600 <hr/>600</p>
<p>Lindon, Carrie (Tim) Pawlenty for Governor Committee 500 <hr/>500</p>	<p>Llop, Henry C David L Piper Campaign 500 <hr/>500</p>	<p>Loula, Timothy Terry Morrow Campaign Committee 600 <hr/>600</p>
<p>Lindon, Matthew (Tim) Pawlenty for Governor Committee 500 <hr/>500</p>	<p>Locke, Christine J CWA COPE PCC 520 <hr/>520</p>	<p>Lourey, Anthony L Becky Lourey for Governor 500 <hr/>500</p>
<p>Lindsay, Dana womenwinning State PAC 500 <hr/>500</p>	<p>Lockner, Anne RKM&C Fund 502 <hr/>502</p>	<p>Lourey, Brooke Becky Lourey for Governor 500 <hr/>500</p>
<p>Lindstrom, Richard (Tim) Pawlenty for Governor Committee 500 MEDPAC Minn Medical Political Action Comm 550 <hr/>1,050</p>	<p>Lockridge, Richard A Lockridge Grindal Nauen PLLP State Pol Fnd 21,499 Minnesotans for Impartial Courts 500 <hr/>21,999</p>	<p>Lourey, Bruce Becky Lourey for Governor 500 <hr/>500</p>
<p>Ling, Walter Jobs Political Fund 500 <hr/>500</p>	<p>Lockwood, Blair L Faegre & Benson Ltd Liability Partnership 652 <hr/>652</p>	<p>Lourey, Eugene D Becky Lourey for Governor 1,000 <hr/>1,000</p>
<p>Link, Diane Roger (Reinert) for Duluth Volunteer Committee 500 <hr/>500</p>	<p>Lodgen, Edward RKM&C Fund 616 <hr/>616</p>	<p>Lourey, Heidi Becky Lourey for Governor 500 <hr/>500</p>
<p>Link, Joseph Roger (Reinert) for Duluth Volunteer Committee 500 <hr/>500</p>	<p>Loesch, Jeffrey womenwinning State PAC 840 <hr/>840</p>	<p>Lourey, Jake Becky Lourey for Governor 500 <hr/>500</p>
<p>Linnerooth, Steven Chisago County DFL 551 <hr/>551</p>	<p>Lonetti, Christine Zimmer St Paul Area Chamber of Commerce PAC 550 <hr/>550</p>	<p>Lourey, Katie L Becky Lourey for Governor 500 <hr/>500</p>
<p>Linvill, Margaret NAIOP Economic Growth Fund 850 <hr/>850</p>	<p>Long, David 43rd Senate District DFL 600 <hr/>600</p>	<p>Lourey, Nick Becky Lourey for Governor 500 <hr/>500</p>
<p>Linzie, Bradley M MEDPAC Minn Medical Political Action Comm 550 <hr/>550</p>	<p>Long, Douglas P Faegre & Benson Ltd Liability Partnership 652 <hr/>652</p>	<p>Lourey, Olivia Becky Lourey for Governor 500 <hr/>500</p>
<p>Lisko, Jeffrey HRCC 500 <hr/>500</p>	<p>Long, James (Paul) Thissen 2010 Committee 500 <hr/>500</p>	<p>Lourey, Rebecca J Becky Lourey for Governor 40,000 womenwinning State PAC 500 <hr/>40,500</p>
<p>Litman, Stephen Leonard Street and Deinard PAC 1,070 <hr/>1,070</p>	<p>Look, Matthew John Dehen for Judge 500 <hr/>500</p>	<p>Lourey, Sal Becky Lourey for Governor 500 <hr/>500</p>

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Lourey, Sandy Peterson		3rd Congressional District RPM	500	HRCC	2,500
Becky Lourey for Governor	500	(Tim) Pawlenty for Governor Committee	1,000		2,500
	500	HRCC	2,000		
		Senate Victory Fund	1,500	Lynch, Leland	
Lourey, Timothy A			5,000	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500
Becky Lourey for Governor	500				500
	500	Lueck, Martin R			
Lourey-Bowen, Allison		(Howard) Orenstein for Judge Volunteer Committee	500	Lynch, Patrick E	
Becky Lourey for Governor	500	RKM&C Fund	2,218	(Tim) Pawlenty for Governor Committee	1,000
	500		2,718	HRCC	2,500
					3,500
Lourey-Bowen, Isabella		Luehr, David		Lynch, Sharon E	
Becky Lourey for Governor	500	MEDPAC Minn Medical Political Action Comm	500	Citizens to Re-elect Judge Joseph Carter	500
	500		500		500
Lourey-Bowen, Jacob		Lund, Duane H		Lynum, Sandy S	
Becky Lourey for Governor	500	(Tim) Pawlenty for Governor Committee	500	(Tim) Pawlenty for Governor Committee	500
	500		500		500
Lourey-Bowen, Maria		Lundein, David		Lynum, Thomas A	
Becky Lourey for Governor	500	Minn Power PAC	832	(Tim) Pawlenty for Governor Committee	500
	500		832		500
Lovaasen, Tim		Lundell, Leroy		Maas, Philip	
CWA COPE PCC	960	Todd Johnson Volunteer Committee	500	CAR, Committee of Automotive Retailers	500
	960		500		500
Love, John		Lundgren, Lee Anne		MacDonald, D Charles	
RKM&C Fund	1,540	CAR, Committee of Automotive Retailers	600	Faegre & Benson Ltd Liability Partnership	652
	1,540		600		652
Lowe Jr, Thomas		Lundquist, Brian		MacDonald, Kristine	
(Tim) Pawlenty for Governor Committee	500	2nd Congressional District RPM	1,000	womenwinning State PAC	500
	500		1,000		500
Lowe, Margaret		Lundsten, John		MacDonald, Pamela	
(Tim) Pawlenty for Governor Committee	500	(Jim) Bakula for Representative 19A	500	(Tim) Pawlenty for Governor Committee	500
	500		500		500
Lowe, Thomas P		Lundsten, Mary Ellen		MacDonald, Robert D	
(Tim) Pawlenty for Governor Committee	500	womenwinning State PAC	630	(Tim) Pawlenty for Governor Committee	500
	500		630		500
Lozinski, David		Lupient, Rick		Mace, Ceylon	
HRC Minnesota PAC	500	CAR, Committee of Automotive Retailers	600	Citizens for Lee Bohlsen	500
	500		600		500
Lucas, Amy		Lupo, Virginia R		Mace, Russell W	
womenwinning State PAC	2,575	MEDPAC Minn Medical Political Action Comm	500	Citizens for Lee Bohlsen	500
	2,575		500		500
Lucas, Andrew J		Lust, Christopher		MacFarlane, John	
CWA COPE PCC	728	(Kimberly) Norton for MN House Campaign Committee	500	Ottertail Power PAC	500
	728		500		500
Ludlow, Mark		Luth, Pam		Macia, Alaina	
Hospitality Political Action Committee	950	(Tim) Pawlenty for Governor Committee	500	DFL House Caucus	2,000
	950		500		2,000
Luduiele, William		Luth, Randy E		Mackay, Deborah	
Real Republican Majority-Minn	1,000	(Tim) Pawlenty for Governor Committee	500	Faegre & Benson Ltd Liability Partnership	652
	1,000		500		652
Ludwick, Harriet T		Luther, Charles			
(Tim) Pawlenty for Governor Committee	1,000				
HRCC	1,000				
	2,000				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Mackay, Harvey B	RKM&C Fund	1,356	(Keith) Downey for House - 41A	500
Citizens for (Steve) Simon	500	2,106		500
DFL House Caucus	500			
	1,000			
Mackenthun, Kim			Majewski, Patricia	
Food PAC of Minn	1,500		(Keith) Downey for House - 41A	500
	1,500			500
MacKenzie, Baker			Maki, Barbara	
(Paul) Thissen 2010 Committee	500		(Thomas) Bakk-Minnesota's Next Governor	500
	500			500
Macmillan, Whitney			Maki, Brian	
(Tim) Pawlenty for Governor Committee	500		Roger (Reinert) for Duluth Volunteer Committee	500
HRCC	500			500
No Constitutional Tax Increase	5,000		Malevich, Mary J	
Republican Party of Minn	2,300		(Tim) Pawlenty for Governor Committee	550
Senate Victory Fund	1,000			550
	9,300		Malmin, Larry	
MacNeil, James H			(Paul) Thissen 2010 Committee	500
3B House District DFL	1,000			500
	1,000		Malters, James	
Macrae, Margaret Ann			TRIAL-PAC	500
MOHPA PAC	5,000			500
	5,000		Maltson, Geroge	
Maddix, William			Road PAC of Minn	1,000
RKM&C Fund	502			1,000
	502		Maly, Maureen	
Maddox, Ron			Faegre & Benson Ltd Liability Partnership	652
St Paul Police Federation Political Awareness Fund	500			652
	500		Mandelbaum, David	
Maddox, Wendell			DFL House Caucus	1,500
TwinWest Chamber of Commerce PAC	500			1,500
	500		Mandler, John	
Madel, Christopher W			Faegre & Benson Ltd Liability Partnership	652
RKM&C Fund	1,232			652
	1,232		Manley, Kurt	
Madigan, Michael D			(Tim) Pawlenty for Governor Committee	500
56th Senate District DFL	750			500
Becky Lourey for Governor	500		Manning, Dawn	
	1,250		Minn TruckPAC (fka Minn Trucking Assn State PAC)	1,000
Madison, Carrie P				1,000
(Paul) Thissen 2010 Committee	500		Manning, William	
	500		RKM&C Fund	1,926
Madison, Marliyn				1,926
(Paul) Thissen 2010 Committee	500		Manning, Yasmaina	
	500		DFL House Caucus	2,500
Madison, Michael T				2,500
(Paul) Thissen 2010 Committee	500		Mantle, Mick	
	500		Minn Cable Comm Assoc - PAC	1,000
Madison, Thomas				1,000
(Paul) Thissen 2010 Committee	500		March, John	
	500		(Keith) Downey for House - 41A	500
Madson, Eric O				
(Tim) Pawlenty for Governor Committee	750		Majewski, Bryan W	
	750			

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	500	TRIAL-PAC	720	CAR, Committee of Automotive Retailers	1,500
			720		1,500
Matsuura, John					
MEDPAC Minn Medical Political Action Comm	550	McCarthy, Charles Winona County RPM	1,025	McDonald, John J (Tim) Pawlenty for Governor Committee	500
	550		1,025		500
Matthews, Robert		McCarthy, Edwin J (Tim) Pawlenty for Governor Committee	500	McDonald, Keith J MABC PAC	500
Faegre & Benson Ltd Liability Partnership	652	Minnesota's Future	5,000		500
	652		5,500		500
Mattinen, Dale		McCarthy, Michael Faegre & Benson Ltd Liability Partnership	652	McDonough, James R 4th Congressional District DFL	710
MAFMIC Political Action Committee	600				710
	600				710
Mattson, George		McCleary, James K (Tim) Pawlenty for Governor Committee	500	McDonough, Kelly CUVOL	500
People in Construction Political Action Comm	500		500		500
	500				
Matyewicz, Pat		McClintock, George HRCC	545	McElfatrick, Carolyn J Committee for (Carolyn) McElfatrick for 3B	677
HRCC	500		545		677
	500				
Mauren, Susan		McCollum, Betty 4th Congressional District DFL	510	McElfatrick, Robert A Committee to Elect Marv Ott	500
DRIVE- Democrat Republican Ind. Voter Edu.	1,083		510		500
	1,083				
Mauzy, William J		McComb, Sandy M Duluth FirePAC	530	McElhatton, Shaun Leonard Street and Deinar PAC	590
(Susan) Gaertner for Governor	1,000		530		590
	1,000				
Mayerle, Thomas		McConnell, William Jobs Political Fund	5,000	McElroy, Michael R NAIOP Economic Growth Fund	1,000
Faegre & Benson Ltd Liability Partnership	652		5,000		1,000
	652				
McAnder, Michael		McCreary, Garry L Minn CPAs Public Affairs Committee	708	McEwen, Gregory TRIAL-PAC	2,200
Leaders Aligned for Health Care	2,500		708		2,200
	2,500				
McArdle, Janis		McCrossan, Charles DFL House Caucus	1,000	McGee, Hugh Minn Manufactured Home PAC	2,500
John Dehen for Judge	1,000	Senate Victory Fund	500		2,500
	1,000		1,500		
McAwley, Eileen E		McCulloch, Stephen Minn Chamber of Commerce Leadership Fd	6,340	McGough, Lawrence J Citizens for (Mark) Laliberte	500
3rd Congressional District DFL	1,200				500
41st Senate District DFL	1,093				
HRC Minnesota PAC	1,000		6,340	McGough, Thomas Jobs Political Fund	2,500
	3,293				2,500
McBride, Matt		McDaniel Jr, Marvin Power P A C	1,013	McGrann, Christopher C Kooch Itasca Woods People for (Tom) Anzelc	500
Winthrop & Weinstine PA Political Fund	600		1,013		500
	600				
McBurney, Barbara		McDaniel, Janet Faegre & Benson Ltd Liability Partnership	652	McGrann, Judith C Kooch Itasca Woods People for (Tom) Anzelc	500
womenwinning State PAC	1,075		652		500
	1,075				
McCannel, Malcolm A		McDaniel, Rebecca J NAIOP Economic Growth Fund	500	McGrann, William R (Loren) Solberg Volunteer Committee	500
Ryan Winkler Volunteer Committee	500		500	(Thomas) Bakk-Minnesota's Next Governor	500
	500			DFL House Caucus	1,200
McCarten, Laura				DFL Senate Caucus	500
Power P A C	565				
	565				
McCarten, Paul V		McDaniels, Steve			

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Kooch Itasca Woods People for (Tom) Anzelc	500		500		500
	3,200	McMahon, Eileen T		McQuinn, Alvin E	
McGrath, Bonnie S		(Nora) Slawik for State Representative	500	2nd Congressional District RPM	500
Ron Erhardt Volunteer Committee	500		500	(Tim) Pawlenty for Governor Committee	500
	500	McMahon, Emmett J		HRCC	1,500
McGrath, Carla		RKM&C Fund	1,232	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	10,000
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	650		1,232		12,500
	650	McMahon, Robert		McQuinn, Mary A	
McGrath, Lee U		HRCC	750	(Tim) Pawlenty for Governor Committee	500
Ron Erhardt Volunteer Committee	500	No Constitutional Tax Increase	600		500
	500		1,350	McShane, John	
McGregor, Douglas		McMahon, Teresa		MUCA PAC (Minn Utility Contractors Assn)	500
Minn Chamber of Commerce Leadership Fd	640	HRCC	750		500
	640		750	McVay, Sean	
McInerney, Daniel		McMillan, David		CWA COPE PCC	1,100
Leonard Street and Deinard PAC	650	Jobs Political Fund	500		1,100
	650	Minn Chamber of Commerce Leadership Fd	10,843	Meas, Hella	
McKeag, Jana		Minn Power PAC	520	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,500
(Susan) Gaertner for Governor	750		11,863		1,500
	750	McNamara, Adrienne		Mech, David	
McKee, Michael D		Faegre & Benson Ltd Liability Partnership	652	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000
Minn CPAs Public Affairs Committee	517		652		1,000
	517	McNamara, Jacquelyn M		Meghjee, Munir	
McKelvey, Kerry		(Tim) Pawlenty for Governor Committee	500	RKM&C Fund	986
Senate Victory Fund	500		500		986
	500	McNamara, Richard K		Mehta, Rob M	
McKinney, Amy		(Tim) Pawlenty for Governor Committee	750	Minn Realtors Political Action Committee	1,000
(Paul) Thissen 2010 Committee	500		750		1,000
	500	McNeely, Harry G		Meiches, Robert	
McKinney, John		(Tim) Pawlenty for Governor Committee	500	MEDPAC Minn Medical Political Action Comm	500
Minn Chamber of Commerce Leadership Fd	650		500		500
	650	McNeilus, Garwin		Meier, Don	
McKinney, William		(Randy) Demmer Volunteer Committee	500	33rd Senate DistrictRPM	1,855
(Paul) Thissen 2010 Committee	500		500		1,855
	500	McNeilus, Marilee A		Meier, Janice R	
McKlveen, Robert E		(Randy) Demmer Volunteer Committee	500	Minn Chamber of Commerce Leadership Fd	650
MEDPAC Minn Medical Political Action Comm	750		500		650
	750	McNulty, Priscilla		Meisterling, Michael R	
McKoskey, Jerome J		womenwinning State PAC	1,250	Minn Ambulatory Surgery Center Assoc	767
(Tim) Pawlenty for Governor Committee	500		1,250		767
	500	McNutt, Micheal		Meisterling, Robert C	
McLaughlin, Robert E		David McNutt for MN House	500	Minn Ambulatory Surgery Center Assoc	1,683
Minnesotans for Justice (Lorie) Gildea	1,000		500		1,683
	1,000	McPherson, Randall M		Melanson, Judy	
McLaughlin, William		(Tim) Pawlenty for Governor Committee	500	62nd Senate District DFL	781
Jobs Political Fund	1,000		500		781
	1,000	McPherson, Susan K			
McMahon, Bob		(Tim) Pawlenty for Governor Committee	500		
People for Bill Jungbauer	500				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Melcher, Robert			652		990
Minn Chamber of Commerce Leadership Fd	775	Mesedahl, Dave L			
	775	Duluth FirePAC	530	Meyers, Bill	
			530	womenwinning State PAC	875
Melendez, Brian		Meshbesh, Ronald I			875
Faegre & Benson Ltd Liability Partnership	652	DFL House Caucus	1,000	Meyers, Martha Rappaport	
	652	TRIAL-PAC	2,500	womenwinning State PAC	875
			3,500		875
Melling, Carl M		Messenger, Andrew		Meyers, Peter E	
MEDPAC Minn Medical Political Action Comm	600	Constitution Party of Minn	5,000	(Susan) Gaertner for Governor	500
	600		5,000		500
Melloh, David		Messerly, Chris A		Meyers, Steven	
(Paul) Thissen 2010 Committee	500	RKM&C Fund	986	Minn Cable Comm Assoc - PAC	1,000
	500		986		1,000
Melloh, Heather		Messinger, Alida R		Meyerson, Robert	
(Paul) Thissen 2010 Committee	500	America Votes - Minnesota	7,500	Kandiyohi County DFL	1,068
	500	Clean Water Action Voter Education Project	15,000		1,068
Mellom, Carol G		Conservation Minnesota Voter Fund	45,000	Micek, Ernest S	
Green Party of Minn	770	DFL House Caucus	50,000	HRCC	500
	770	Minn DFL State Central Committee	30,000		500
Melton, William C		Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000,000	Michaelis, John	
41st Senate District DFL	2,165	womenwinning State PAC	10,000	CAR, Committee of Automotive Retailers	600
Citizens for (Kevin) Staunton	500		1,157,500		600
Citizens for (Paul) Rosenthal	500	Mewaldt, Jennifer		Michaels, Mary	
DFL House Caucus	1,000	Faegre & Benson Ltd Liability Partnership	652	MCCL State Pac	5,000
DFL Senate Caucus	2,000		652		5,000
	6,165			Michales, Marilyn	
Mendoza, Mia E		Meyer, Chad		Haeg for Judge Committee	12,309
(Paul) Thissen 2010 Committee	500	Minn Hospital PAC	1,250		12,309
DFL House Caucus	12,500		1,250	Michals, Greg	
DFL Senate Caucus	10,000	Meyer, Clyde		Hospitality Political Action Committee	1,535
	23,000	(John) Kappler for the House	500		1,535
Mendoza, Salvador			500	Micheletti, Robert S	
(Paul) Thissen 2010 Committee	500	Meyer, Jaci		(Michael) Beard Volunteer Committee	500
DFL House Caucus	12,500	St Paul Area Chamber of Commerce PAC	500		500
DFL Senate Caucus	10,000		500	Micheletti, Thomas A	
	23,000	Meyer, Lori A		(Thomas) Bakk-Minnesota's Next Governor	500
Menning, Alan		DFL House Caucus	500	DFL House Caucus	500
Multi Housing Political Action Committee	1,290		500	Excelsior Energy Inc PAC	2,500
	1,290	Meyer, Michael		Senate Victory Fund	3,000
Mensiger, Dianne		Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000		6,500
Aging Services of Minn (fka MHHA PAC)	550		1,000	Michels, James P	
	550	Meyer, Naoko		Rice Michels & Walther LLP Political Fund	3,600
Mercord, Jason		MAPE-PAC	520		3,600
Hospitality Political Action Committee	960		520	Michlin, Maria	
	960	Meyer, Nicholas		(Jeffrey) Hayden for 61B	500
Merickel, Tommy		MEDPAC Minn Medical Political Action Comm	750		500
Minn Chamber of Commerce Leadership Fd	500		750	Mickelson, Lori	
	500	Meyer, Ramona J		Minn Realtors Political Action Committee	3,500
Mertz, Stephen		CWA COPE PCC	990		3,500
Faegre & Benson Ltd Liability Partnership	652				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Middleton, Nancy Independence Party of Minn</p> <p style="text-align: right;">900 900</p>	<p>Miller, John P (John) Kappler for the House</p> <p style="text-align: right;">500 500</p>	<p>Miner, Jim Food PAC of Minn</p> <p style="text-align: right;">500 500</p>
<p>Miest, Ryan RKM&C Fund</p> <p style="text-align: right;">502 502</p>	<p>Miller, Keith TRIAL-PAC</p> <p style="text-align: right;">1,406 1,406</p>	<p>Miner, John Food PAC of Minn</p> <p style="text-align: right;">500 500</p>
<p>Mihajlov, Peter J (Tim) Pawlenty for Governor Committee Hospitality Political Action Committee</p> <p style="text-align: right;">500 3,560 4,060</p>	<p>Miller, Louis DRIVE- Democrat Republican Ind. Voter Edu.</p> <p style="text-align: right;">1,240 1,240</p>	<p>Miner, Luciya MCCL State Pac</p> <p style="text-align: right;">1,000 1,000</p>
<p>Milbrandt, Rosalyn Grace Baltich Volunteer Committee</p> <p style="text-align: right;">500 500</p>	<p>Miller, M D Friends of Tara Mack</p> <p style="text-align: right;">500 500</p>	<p>Miner, Patrick Food PAC of Minn</p> <p style="text-align: right;">500 500</p>
<p>Miley, Dennis Minn Hospital PAC</p> <p style="text-align: right;">500 500</p>	<p>Miller, Mike Food PAC of Minn</p> <p style="text-align: right;">500 500</p>	<p>Miner, Ron Vote Yes Minnesota (fka Minn Heritage 2008 Inc)</p> <p style="text-align: right;">500 500</p>
<p>Milken, Lowell J (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500 500</p>	<p>Miller, Tom Committee to Keep Judge (James) Swenson Multi Housing Political Action Committee</p> <p style="text-align: right;">500 800 1,300</p>	<p>Minette, Henri Lockridge Grindal Nauen PLLP State Pol Fnd</p> <p style="text-align: right;">3,510 3,510</p>
<p>Miller, Anne Ward Vote Yes Minnesota (fka Minn Heritage 2008 Inc)</p> <p style="text-align: right;">500 500</p>	<p>Miller, William P Minn CPAs Public Affairs Committee</p> <p style="text-align: right;">1,000 1,000</p>	<p>Mintzer, Joel RKM&C Fund</p> <p style="text-align: right;">986 986</p>
<p>Miller, Annette Minn Chamber of Commerce Leadership Fd Minn Retail Political Advocacy Fund</p> <p style="text-align: right;">640 540 1,180</p>	<p>Mills Jr, Stewart CAR, Committee of Automotive Retailers</p> <p style="text-align: right;">1,375 1,375</p>	<p>Miranonski, Jerome A (Susan) Gaertner for Governor</p> <p style="text-align: right;">750 750</p>
<p>Miller, Brad I MABC PAC</p> <p style="text-align: right;">500 500</p>	<p>Mills, Henry CAR, Committee of Automotive Retailers</p> <p style="text-align: right;">1,375 1,375</p>	<p>Miranowski, Jerome A Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652 652</p>
<p>Miller, C L Friends of Tara Mack</p> <p style="text-align: right;">500 500</p>	<p>Milne, Philip W (Tim) Pawlenty for Governor Committee Jobs Political Fund</p> <p style="text-align: right;">500 2,500 3,000</p>	<p>Mischke, Herbert IFAPAC Minn</p> <p style="text-align: right;">504 504</p>
<p>Miller, David Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652 652</p>	<p>Milne, Ramona J (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500 500</p>	<p>Mishek, Mark Leaders Aligned for Health Care St Paul Area Chamber of Commerce PAC</p> <p style="text-align: right;">500 500 1,000</p>
<p>Miller, Ellen V (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">750 750</p>	<p>Minar, Cushman K 4th Congressional District RPM (Carol) McFarlane Volunteer Committee (John) Kappler for the House 53B House District RPM Freedom Club State PAC HRCC Mady Reiter for House</p> <p style="text-align: right;">1,050 500 500 700 17,000 2,500 500 22,750</p>	<p>Mitchell, Charles J B (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500 500</p>
<p>Miller, Gretchen P Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652 652</p>	<p>Minars, Len DFL House Caucus</p> <p style="text-align: right;">800 800</p>	<p>Mitchell, Gerald M (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500 500</p>
<p>Miller, Hugh L (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500 500</p>	<p>Miner, Beth Vote Yes Minnesota (fka Minn Heritage 2008 Inc)</p> <p style="text-align: right;">500 500</p>	<p>Mitchell, Monte Minn Chamber of Commerce Leadership Fd</p> <p style="text-align: right;">1,100 1,100</p>
<p>Miller, Jeff Hospitality Political Action Committee</p> <p style="text-align: right;">1,700 1,700</p>	<p>Miner, Beth Vote Yes Minnesota (fka Minn Heritage 2008 Inc)</p> <p style="text-align: right;">500 500</p>	<p>Mitchell, Nancy (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500 500</p>
<p>Miller, Jim W (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500 500</p>	<p>Mithun, Mary G (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500 500</p>	<p>Mithun, Mary G (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500 500</p>

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	1,000	(Tim) Pawlenty for Governor Committee	500	500
Morrow, Terence S			500	
Terry Morrow Campaign Committee	799	Mullen, Joan D		Murray, Joyce
	799	(Rob) Eastlund Volunteer Committee	500	(Tim) Pawlenty for Governor Committee
			500	500
Morrow, Thomas		Mullen, John F		Murray, Patrick J
Terry Morrow Campaign Committee	1,000	(Tim) Pawlenty for Governor Committee	500	(Tim) Pawlenty for Governor Committee
	1,000	Senate Victory Fund	500	500
			1,000	
Morse, Steve		Mullen, Pat		Murray, Ron
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	2,190	Minn Power PAC	1,040	CAR, Committee of Automotive Retailers
	2,190		1,040	1,000
		Mullen, Ray		1,000
		(Rob) Eastlund Volunteer Committee	500	Murray, Timothy
			500	Hospitality Political Action Committee
Moryn, Joel				2,557
People in Construction Political Action Comm	1,000	Muller, JoAnn		2,557
	1,000	5th Senate District RPM	638	Musick, Tim
			638	MAPE-PAC
Moryn, Jeffrey		Mulligan, John		520
People in Construction Political Action Comm	1,000	Committee to Keep Judge (James) Swenson	500	520
	1,000		500	Muske, Michael E
		Mulloy, Tara		Minn Realtors Political Action Committee
Moryn, Joel		DFL House Caucus	500	1,000
HRCC	500		500	1,000
Minn Electrical Industry Pol Action Comm	1,000	Mulrooney, Le Vonne D		Myers, James
	1,500	(Tim) Pawlenty for Governor Committee	625	John Dehen for Judge
			625	500
		Mulvahill, Amy		500
Moscatelli, Lizette J		DFL House Caucus	500	Myers, Mike
Hospitality Political Action Committee	706		500	Minn DFL State Central Committee
	706	Murnane, Timothy W		5,000
		(Tim) Pawlenty for Governor Committee	500	5,000
Moser, Lowell				Myers, Steven
HRCC	500	Murphy Jr, Kingsley H		Minn Cable Comm Assoc - PAC
	500	David L Piper Campaign	1,000	1,000
			1,000	1,000
Moss, Thomas V		Murphy, Daniel		Naas, Brian L
Independence Party of Minn	950	CAR, Committee of Automotive Retailers	600	HRCC
	950		600	1,000
		Murphy, Erin		1,000
Mossey, Larry		womenwinning State PAC	625	Naegele, Ellis F
DRIVE- Democrat Republican Ind. Voter Edu.	997		625	(Tim) Pawlenty for Governor Committee
	997	Murphy, Katherine		500
		womenwinning State PAC	3,030	500
			3,030	
Mottaz, Thomas		Murphy, Patricia B		Nahan, Daniel C
DFL House Caucus	500	MOHPA PAC	2,500	(Tim) Pawlenty for Governor Committee
TRIAL-PAC	1,000		2,500	500
	1,500	Murphy, Philip		500
		Jason Johnson for House Committee	500	Nahan, Kim L
Mowry, George A				(Tim) Pawlenty for Governor Committee
(Tim) Pawlenty for Governor Committee	500			500
	500			
Mraz, Monte				
BAM-PAC	550			
	550			
Mueller, Kathleen				
(Tim) Pawlenty for Governor Committee	500			
	500			
Mueller, Mary				
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500			
	500			
Mueller, Terry L				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	<u>500</u>		<u>550</u>		
Nanne, Marty		Nelson, Daniel R		Nelson, Richard	
Minn Chamber of Commerce Leadership Fd	2,700	Best & Flanagan Political Fund	731	Faegre & Benson Ltd Liability Partnership	652
	<u>2,700</u>		<u>731</u>		<u>652</u>
Naros, Kris K		Nelson, Darby M		Nelson, Rodger	
TRIAL-PAC	600	Conservation Minnesota Voter Fund	7,850	Beer PAC-Minn Beer Wholesalers Assoc	1,342
	<u>600</u>	DFL House Caucus	1,000		<u>1,342</u>
Nashawaty, Mohammed		Grace Baltich Volunteer Committee	500	Nelson, Terry	
MOHPA PAC	5,000	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000	IUPAT Political Action Together Pol Committee	669
	<u>5,000</u>		<u>10,350</u>		<u>669</u>
Nassif, Monica		Nelson, Gary		Nelson, Therese M	
womenwinning State PAC	1,500	Minn Manufactured Home PAC	500	Minn CPAs Public Affairs Committee	747
	<u>1,500</u>		<u>500</u>		<u>747</u>
Nauen, Charles N		Nelson, Gerald		Nelson, W M	
(Paul) Thissen 2010 Committee	500	Minn Manufactured Home PAC	500	East Central Taxpayers	500
(Susan) Gaertner for Governor	750		<u>500</u>		<u>500</u>
(Thomas) Bakk-Minnesota's Next Governor	500	Nelson, Glen		Nettestad, Chet	
Debra Hilstrom Volunteer Committee	500	St Paul Area Chamber of Commerce PAC	5,000	CWA COPE PCC	640
Lockridge Grindal Nauen PLLP State Pol Fnd	21,499		<u>5,000</u>		<u>640</u>
	<u>23,749</u>	Nelson, Glen D		Newhall, Mark	
Naymark, Joan		(Tim) Pawlenty for Governor Committee	750	HRCC	700
Minn Chamber of Commerce Leadership Fd	800	Republican Party of Minn	40,000		<u>700</u>
	<u>800</u>		<u>40,750</u>	Newland, Shawn	
Nederhiser, Morgan P		Nelson, Gregory I		Beer PAC-Minn Beer Wholesalers Assoc	718
Rhett Zenke for House 31A	500	Minn CPAs Public Affairs Committee	550		<u>718</u>
	<u>500</u>		<u>550</u>	Newman, Larry	
Neeser, Dennis		Nelson, Joel B		Jobs Political Fund	545
(Paul) Anderson for Re-election	500	Pennington County DFL	500		<u>545</u>
	<u>500</u>		<u>500</u>	Newman, Terrance L	
Neilsen, David		Nelson, Kenneth		CWA COPE PCC	1,005
People in Construction Political Action Comm	1,000	(Tim) Pawlenty for Governor Committee	500		<u>1,005</u>
	<u>1,000</u>	Volunteers for (Mark) Murdock	500	Newmark, Richard A	
Neitzke, Lysa			<u>1,000</u>	56th Senate District DFL	500
(Tim) Pawlenty for Governor Committee	750	Nelson, Laura E			<u>500</u>
	<u>750</u>	John Lesch for State Representative	500	Newstrom, Jeanne	
Neitzke, Robert A			<u>500</u>	No Constitutional Tax Increase	500
(Tim) Pawlenty for Governor Committee	850	Nelson, Marilyn C			<u>500</u>
	<u>850</u>	(Tim) Pawlenty for Governor Committee	750	Nicholson, Bruce	
Nelson, Al		Jobs Political Fund	1,500	Jobs Political Fund	2,000
Minn Chamber of Commerce Leadership Fd	530		<u>2,250</u>		<u>2,000</u>
	<u>530</u>	Nelson, Marjorie		Nicholson, Ford	
Nelson, Ardith		(Tim) Pawlenty for Governor Committee	500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	2,500
Minn Manufactured Home PAC	500		<u>500</u>		<u>2,500</u>
	<u>500</u>	Nelson, Marty J		Nicholson, James	
Nelson, Curtis		(Tim) Pawlenty for Governor Committee	500	Faegre & Benson Ltd Liability Partnership	652
(Tim) Pawlenty for Governor Committee	1,000		<u>500</u>		<u>652</u>
	<u>1,000</u>	Nelson, Michelle		Nicholson, Todd	
Nelson, Dan		CWA COPE PCC	950	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000
SITCO PAC	550		<u>950</u>		<u>1,000</u>
	<u>550</u>	Nelson, Peter			
		Chisago County RPM	770		
			<u>770</u>		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Nicklason, Brian Independent Community Bankers of Minn PAC 1,360 Minn Chamber of Commerce Leadership Fd 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,860</p>	<p>Noonan, Michael BAM-PAC 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>	<p>Oaks, Jack S (Dan) Griffith for Judge 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>
<p>Niece, George 4th Congressional District DFL 1,695 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,695</p>	<p>Norback, David C (Tim) Pawlenty for Governor Committee HRCC 750 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500 1,250</p>	<p>Oberdorfer, Daniel Leonard Street and Deinard PAC 790 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>790</p>
<p>Niederman, Gerald Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>652</p>	<p>Norback, Sheryll (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>	<p>O'Berry, Elizabeth M 6th Congressional District DFL 594 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>594</p>
<p>Nielsen, David Minn Electrical Industry Pol Action Comm 1,500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,500</p>	<p>Norberg, Eric Minn Power PAC 1,040 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,040</p>	<p>Oberstar, Joel MEDPAC Minn Medical Political Action Comm 750 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>750</p>
<p>Nielsen, Diane HRCC 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>	<p>Nordstrom, Michael A (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>	<p>Oberts, Stacie RKM&C Fund 616 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>616</p>
<p>Nielsen, Les H (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>	<p>Norling, Rayburn E (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>	<p>O'Brien, Jeanine (Paul) Thissen 2010 Committee 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>
<p>Nielson, Kate Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 50,000 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>50,000</p>	<p>Norris, Kevin Minn Retail Political Advocacy Fund 4,140 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>4,140</p>	<p>O'Brien, Julia HRC Minnesota PAC 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>
<p>Nielson, Stuart Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 50,000 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>50,000</p>	<p>Northquest, Michael People in Construction Political Action Comm 1,000 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,000</p>	<p>O'Brien, Kathleen womenwinning State PAC 1,340 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,340</p>
<p>Niemiec, Dick DFL Senate Caucus 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>	<p>Norwick, Michael SITCO PAC 620 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>620</p>	<p>O'Brien, Kevin MAPE-PAC 520 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>520</p>
<p>Nies, Gary Citizens for David Carlson 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>	<p>Noteboom, Lowell Leonard Street and Deinard PAC 1,010 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,010</p>	<p>O'Brien, Lawrence Minn DFL State Central Committee 1,000 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,000</p>
<p>Noddle, Jeff Jobs Political Fund 5,000 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>5,000</p>	<p>Noteboom, Todd Leonard Street and Deinard PAC 650 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>650</p>	<p>O'Brien, Mark DRIVE- Democrat Republican Ind. Voter Edu. 950 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>950</p>
<p>Noecker, Kathlyn E Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>652</p>	<p>Nowick, Mike SITCO PAC 620 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>620</p>	<p>O'Brien, Tim CAR, Committee of Automotive Retailers 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>
<p>Nolan, Joan Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 15,000 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>15,000</p>	<p>Nuss, Robert CAR, Committee of Automotive Retailers 1,000 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,000</p>	<p>O'Brien, Timothy Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>652</p>
<p>Nolan, Stuart Multi Housing Political Action Committee 5,529 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>5,529</p>	<p>Nwaneri, M Obinna MOHPA PAC 2,500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>2,500</p>	<p>O'Byrne, Sean T Hospitality Political Action Committee 2,940 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>2,940</p>
<p>Nolting, Gerard M Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>652</p>	<p>Nyhus, Steven HRCC 750 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>750</p>	<p>O'Conner, Deb (Susan) Gaertner for Governor 1,000 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,000</p>
<p>Oaks, Ginger (Dan) Griffith for Judge 500 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>500</p>	<p>Oachs, Bradley Minn Power PAC 1,040 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,040</p>	<p>O'Conner, James D (Susan) Gaertner for Governor 1,000 <hr style="width: 100%; border: 0.5px solid black; margin-top: 5px;"/>1,000</p>

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

O'Connor, Mary Libertarian Party of Minn	808	Planned Parenthood of Minn Pol Action Fund	500	Minn Hospital PAC	2,500
	<u>808</u>		<u>500</u>		<u>3,250</u>
O'Connor, Patrick Faegre & Benson Ltd Liability Partnership	652	Olsen, Kandace GREAT (Great River Energy Action Team-State)	1,578	Olson, Erica (Paul) Thissen 2010 Committee	500
	<u>652</u>		<u>1,578</u>		<u>500</u>
Odden, Robert Libertarian Party of Minn	1,705	Olson, Allen I (Tim) Pawlenty for Governor Committee	500	Olson, Jacqueline R 46th Senate District RPM	500
	<u>1,705</u>		<u>500</u>		<u>500</u>
O'Donnell, John A Power P A C	615	Olson, Bob 21st Senate District DFL	1,500	Olson, Kenneth M CWA COPE PCC	520
	<u>615</u>		<u>1,500</u>		<u>520</u>
O'Donnell, Michael DRIVE- Democrat Republican Ind. Voter Edu.	1,070	Olson, Bruce DRIVE- Democrat Republican Ind. Voter Edu.	540	Olson, Loren 62nd Senate District DFL	571
	<u>1,070</u>		<u>540</u>		<u>571</u>
O'Fallon, Daniel RKM&C Fund	986	Olson, Charles B HRCC	500	Olson, Mark (Tim) Pawlenty for Governor Committee	500
	<u>986</u>	Supporters of Bonnie Wilhelm	500		<u>500</u>
			<u>1,000</u>	Olson, Michael HRCC	1,070
Offerman, Carin HRCC	500	Olson, Chuck FEAPAC - MINN	550		<u>1,070</u>
	<u>500</u>		<u>550</u>	Olson, Paul Minnesotans for Impartial Courts	500
O'Gara, Daniel J (Thomas) Bakk-Minnesota's Next Governor	500	Olson, Clifford L (Diane) Anderson Volunteer Committee	500		<u>500</u>
	<u>500</u>	Elect Jan Schneider	500	Olson, Ray Minn TruckPAC (fka Minn Trucking Assn State PAC)	1,140
O'Gara, Richard 39th Senate District DFL	2,500	Freedom Club State PAC	7,000		<u>1,140</u>
	<u>2,500</u>	Friends of Tara Mack	500	Olson, Robert A Olmsted County DFL	590
O'Gara, Ryan 39th Senate District DFL	500	HRCC	1,500		<u>590</u>
	<u>500</u>	Minnesotans for Justice (Lorie) Gildea	1,000	O'Neal, James Faegre & Benson Ltd Liability Partnership	652
			<u>11,000</u>		<u>652</u>
O'Gorman, Patricia A Citizens to Re-elect Judge Joseph Carter	600	Olson, Craig IUPAT Political Action Together Pol Committee	940	O'Neal, Rex Faegre & Benson Ltd Liability Partnership	652
	<u>600</u>		<u>940</u>		<u>652</u>
Ohlson, Thomas DRIVE- Democrat Republican Ind. Voter Edu.	1,505	Olson, Darrel 23rd Senate District DFL	600	O'Neill, Brian Faegre & Benson Ltd Liability Partnership	652
	<u>1,505</u>		<u>600</u>		<u>652</u>
Ohlhoft, Wayne (John) Kappler for the House	500	Olson, David C Minn Chamber of Commerce Leadership Fd	4,400	O'Neil, Frank (Thomas) Bakk-Minnesota's Next Governor	500
	<u>500</u>		<u>4,400</u>		<u>500</u>
Olin, David (David) Olin Volunteer Committee	1,570	Olson, Debbie CWA COPE PCC	520	Ongaro, Norm Olmsted County DFL	550
	<u>1,570</u>		<u>520</u>		<u>550</u>
Olk, Stephen M Hospitality Political Action Committee	2,515	Olson, Deborah R Minnesotans for Justice (Lorie) Gildea	500	Opperman, Darin Planned Parenthood of Minn Pol Action Fund	9,000
	<u>2,515</u>		<u>500</u>	womenwinning State PAC	1,750
Olsen, Eric GREAT (Great River Energy Action Team-State)	2,123	Olson, Donovan J Minn TruckPAC (fka Minn Trucking Assn State PAC)	3,660		<u>10,750</u>
	<u>2,123</u>		<u>3,660</u>		
Olsen, Gloria		Olson, Douglas J (Tim) Pawlenty for Governor Committee	750		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Opperman, Dwight			750		1,000
(Paul) Anderson for Re-election	1,000				
	1,000				
Opperman, Vance		Ostrom, Kathe		Owens, Ruth M	
(Paul) Anderson for Re-election	500	BAM-PAC	1,075	(Tim) Pawlenty for Governor Committee	1,000
Central Minnesota DFL Office	2,000		1,075		1,000
DFL House Caucus	56,500	Otis, Bill		Owens, Sam	
Edinans for Erhardt	5,000	SITCO PAC	1,220	(Tim) Pawlenty for Governor Committee	500
Minn DFL State Central Committee	45,000		1,220		500
Minnesotans for Impartial Courts	35,000	Otis, Constance S		Owens, Timothy	
Minnesotans for Justice (Lorie) Gildea	5,000	(Howard) Orenstein for Judge Volunteer Committee	500	(Tim) Pawlenty for Governor Committee	1,000
Ryan Winkler Volunteer Committee	500	(Paul) Anderson for Re-election	1,100	HRCC	1,000
	149,500	DFL House Caucus	650	Minn Bank State PAC	1,000
		womenwinning State PAC	650		3,000
			2,900	Pabst, Tim	
Ordway Jr, John		Otness, Mark		Leonard Street and Deinard PAC	650
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	5,000	Multi Housing Political Action Committee	1,788		650
	5,000		1,788	Pace, Valerie Halverson	
		Ott, Floyd C		Minn Chamber of Commerce Leadership Fd	1,500
O'Reilly, Patrick		(Tim) Pawlenty for Governor Committee	500		1,500
DFL House Caucus	500		500	Pachman, Matthew	
	500	Ott, Laurie		(Paul) Thissen 2010 Committee	500
Oren, Beverly		(Tim) Pawlenty for Governor Committee	500		500
HRCC	700		500	Packard, John	
Republican Party of Minn	5,000	Ott, Marvin		TwinWest Chamber of Commerce PAC	600
	5,700	Committee for (Carolyn) McElPatrick for 3B	500		600
		Committee to Elect Marv Ott	5,000	Padilla, Bonnie B	
Oren, Donald G			5,500	Minn CPAs Public Affairs Committee	500
HRCC	700	Otten, Louise W			500
Minn TruckPAC (fka Minn Trucking Assn State PAC)	2,680	David L Piper Campaign	500	Page, David R	
Republican Party of Minn	5,000		500	Minn Hospital PAC	500
	8,380	Otten, W Paul			500
Orloff, Steven		Citizens to Re-elect Judge Joseph Carter	500	Pagh, Mike	
RKM&C Fund	986		500	Multi Housing Political Action Committee	1,000
	986	Overbye, Arlene K			1,000
Ormsby, Gabe		Minn TruckPAC (fka Minn Trucking Assn State PAC)	825	Palazzo, Marc C	
Green Party of Minn	720		825	Pine Bend PAC	1,000
	720	Overbye, Harold L			1,000
Orn, Duane		Minn TruckPAC (fka Minn Trucking Assn State PAC)	825	Palensky, Barbara	
MEDPAC Minn Medical Political Action Comm	1,000		825	(Tim) Pawlenty for Governor Committee	500
	1,000	Overvoid, Douglas			500
Osman, Johanna		Hospitality Political Action Committee	1,200	Palensky, Frederick J	
Neighbors United for Farheen Hakeem	1,000		1,200	(Tim) Pawlenty for Governor Committee	500
	1,000	Owen, Laura M			500
Osterman, Terese		Duluth FirePAC	530	Palmer, Jim	
Minn Chamber of Commerce Leadership Fd	600		530	Minn Soybean	520
	600	Owens, Alvin			520
Ostlund, James		(Tim) Pawlenty for Governor Committee	1,000	Palmer, Mark A	
St Paul Area Chamber of Commerce PAC	500		1,000	MOHPA PAC	5,000
	500	Owens, Rosita M			5,000
Ostlund, Mary K		(Tim) Pawlenty for Governor Committee	1,000	Pang, Yuan-Ping	
(Tim) Pawlenty for Governor Committee	750		1,000	(Tim) Pawlenty for Governor Committee	500
	750				500
Ostlund, Richard T					
(Tim) Pawlenty for Governor Committee	750				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Paone, Gabriele (Thomas) Kuntz Campaign Committee	500 500	NAIOP Economic Growth Fund	500 500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	10,000 10,000
Paone, Marilyn (Thomas) Kuntz Campaign Committee	500 500	Patton, Gina (Kurt) Perkins for the People Citizens for Denny McNamara HRCC	500 500 1,000 2,000	Peikent, John East Central Taxpayers	500 500
Papenfuss, Jean HRCC	2,750 2,750	Patton, Richard (Kurt) Perkins for the People Citizens for Denny McNamara HRCC	500 500 1,000 2,000	Penner, Kim Pine Bend PAC	1,000 1,000
Papenfuss, Jerry M (Tim) Pawlenty for Governor Committee HRCC	750 5,250 6,000	Paul, Troy TRIAL-PAC	600 600	Pennie, Daniel Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500 500
Papenfuss, Pat (Tim) Pawlenty for Governor Committee	750 750	Paulbeck, Gregory J (Tim) Pawlenty for Governor Committee	1,000 1,000	Penz, Daniel Olmsted County RPM	500 500
Pappas, Charles Senate Victory Fund	500 500	Paulson, Duane L Best & Flanagan Political Fund	858 858	Perez, Domingo G MOHPA PAC	2,500 2,500
Pappas, Mary Alice Committee to Reelect Judge Varco	500 500	Paulson, Jeffrey MABC PAC	800 800	Perez, Gregory A CWA COPE PCC	1,000 1,000
Pappas, Mary Jo (Tim) Pawlenty for Governor Committee	500 500	Paulson, Jim 5th Senate District RPM	1,050 1,050	Pergament, Michael Minn Ambulatory Surgery Center Assoc	940 940
Parenteau, Mark (Greg) Knutson for House 5A	500 500	Paulson, Juliane 5th Senate District RPM	1,050 1,050	Perkins, Steven HRCC Minn Hospital PAC	500 750 1,250
Parker, Allegra womenwinning State PAC	500 500	Paulson, William Minnesota's Future	1,000 1,000	Perkins, Thomas DRIVE- Democrat Republican Ind. Voter Edu.	1,060 1,060
Parker, Andrew D Ryan Winkler Volunteer Committee	500 500	Paulus, Ken Leaders Aligned for Health Care	1,000 1,000	Perkkio, Arlene M Citizens to Re-elect Judge Joseph Carter	1,000 1,000
Parker, Martha R Liz Cutter for Judge	500 500	Pavelka, Richard A Minn CPAs Public Affairs Committee	500 500	Perlman, L Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000 1,000
Parks Jr, Charles Faegre & Benson Ltd Liability Partnership	652 652	Paxton, Michael Jobs Political Fund	2,000 2,000	Perry, Bob J (Tim) Pawlenty for Governor Committee	500 500
Parks, Steven DRIVE- Democrat Republican Ind. Voter Edu.	1,490 1,490	Pearson, Daniel R (Tim) Pawlenty for Governor Committee	700 700	Perryman, Bernadette Beer PAC-Minn Beer Wholesalers Assoc	1,791 1,791
Parrish, Matt Minn Chamber of Commerce Leadership Fd Minn Retail Political Advocacy Fund	1,000 1,000 2,000	Pearson, Dave Winthrop & Weinstine PA Political Fund	500 500	Perryman, Margaret Minn Hospital PAC	1,000 1,000
Parrish, Patricia HRCC	500 500	Pearson, Eugene (Thomas) Bakk-Minnesota's Next Governor	500 500	Person, Peter Minn Hospital PAC	500 500
Patterson, Craig		Peel, Michael			

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Pesis, Helaine Cheri Sudit for Judge</p> <p style="text-align: right;">500 500</p>	<p>Peterson, Kenneth B DFL House Caucus</p> <p style="text-align: right;">1,065 1,065</p>	<p>Pflaum, Stephen (Thomas) Bakk-Minnesota's Next Governor</p> <p style="text-align: right;">500</p>	
<p>Peterman, Michael Vote Yes Minnesota (fka Minn Heritage 2008 Inc)</p> <p style="text-align: right;">500 500</p>	<p>Peterson, Kent Minn Chamber of Commerce Leadership Fd</p> <p style="text-align: right;">600</p>	<p>Leonard Street and Deinard PAC</p> <p style="text-align: right;">630</p>	
<p>Peterson, Daniel Minn Outdoor Heritage Foundation</p> <p style="text-align: right;">2,978 2,978</p>	<p>Road PAC of Minn</p> <p style="text-align: right;">4,500 5,100</p>	<p>Ryan Winkler Volunteer Committee</p> <p style="text-align: right;">500 1,630</p>	
<p>Peterson, Dennis G Minn CPAs Public Affairs Committee</p> <p style="text-align: right;">698 698</p>	<p>Peterson, Lori Minn Chamber of Commerce Leadership Fd</p> <p style="text-align: right;">3,500 3,500</p>	<p>Pfoser, George (Paul) Thissen 2010 Committee</p> <p style="text-align: right;">500 500</p>	
<p>Peterson, Douglas Leonard Street and Deinard PAC</p> <p style="text-align: right;">580 580</p>	<p>Peterson, Mitchell D Hospitality Political Action Committee</p> <p style="text-align: right;">1,480 1,480</p>	<p>Pfuhl, Jamie Food PAC of Minn</p> <p style="text-align: right;">1,000 1,000</p>	
<p>Peterson, Garth Hospitality Political Action Committee</p> <p style="text-align: right;">705 705</p>	<p>Peterson, Noel R MEDPAC Minn Medical Political Action Comm</p> <p style="text-align: right;">500 500</p>	<p>Phillips, Dean (Paul) Thissen 2010 Committee</p> <p style="text-align: right;">500 500</p>	
<p>Peterson, Gary CAR, Committee of Automotive Retailers</p> <p style="text-align: right;">800 800</p>	<p>Peterson, Paul D Citizens to Re-elect Judge Joseph Carter</p> <p style="text-align: right;">639</p>	<p>Phillips, Edward DFL House Caucus</p> <p style="text-align: right;">5,000</p>	
<p>Peterson, Glen MAPE-PAC</p> <p style="text-align: right;">520 520</p>	<p>DFL House Caucus</p> <p style="text-align: right;">1,000</p>	<p>Minn Hospital PAC</p> <p style="text-align: right;">500 5,500</p>	
<p>Peterson, Greg A Minn TruckPAC (fka Minn Trucking Assn State PAC)</p> <p style="text-align: right;">500 500</p>	<p>TRIAL-PAC</p> <p style="text-align: right;">938 2,576</p>	<p>Picard, Lloyd E (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">800 800</p>	
<p>Peterson, Gregg C (Tim) Pawlenty for Governor Committee</p> <p style="text-align: right;">500</p>	<p>Peterson, Robin A Minn Realtors Political Action Committee</p> <p style="text-align: right;">2,000 2,000</p>	<p>Pickhardt, Walter Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652 652</p>	
<p>HRCC</p> <p style="text-align: right;">550 1,050</p>	<p>Peterson, Ronald E Paul Gardner for Minn House</p> <p style="text-align: right;">500 500</p>	<p>Pierotti, Jeremy DFL House Caucus</p> <p style="text-align: right;">1,000 1,000</p>	
<p>Peterson, Jeff Leaders Aligned for Health Care</p> <p style="text-align: right;">500 500</p>	<p>Peterson, Vern PharmPAC</p> <p style="text-align: right;">800 800</p>	<p>Pierson, Christina HRCC</p> <p style="text-align: right;">600 600</p>	
<p>Peterson, Jeffrey H (Thomas) Bakk-Minnesota's Next Governor</p> <p style="text-align: right;">500 500</p>	<p>Petrie, Arthur J DFL Senate Caucus</p> <p style="text-align: right;">2,500 2,500</p>	<p>Pierson, Katie womenwinning State PAC</p> <p style="text-align: right;">750 750</p>	
<p>Peterson, Jon Winthrop & Weinstine PA Political Fund</p> <p style="text-align: right;">750 750</p>	<p>Pettingill, Richard Leaders Aligned for Health Care</p> <p style="text-align: right;">2,500</p>	<p>Pietsch, Brian J DFL House Caucus</p> <p style="text-align: right;">1,515</p>	
<p>Peterson, Karin Rice Michels & Walther LLP Political Fund</p> <p style="text-align: right;">857 857</p>	<p>Minn Hospital PAC</p> <p style="text-align: right;">1,000 3,500</p>	<p>DFL Senate Caucus</p> <p style="text-align: right;">1,000</p>	
<p>Peterson, Kathleen (Howard) Orenstein for Judge Volunteer Committee</p> <p style="text-align: right;">500 500</p>	<p>Pfau, James Faegre & Benson Ltd Liability Partnership</p> <p style="text-align: right;">652 652</p>	<p>HRCC</p> <p style="text-align: right;">2,000 4,515</p>	
<p>Peterson, Kathleen F RKM&C Fund</p> <p style="text-align: right;">1,972 1,972</p>	<p>Pfeffer Jr, Charles NAIOP Economic Growth Fund</p> <p style="text-align: right;">500 500</p>	<p>Pihart, Mark A Winthrop & Weinstine PA Political Fund</p> <p style="text-align: right;">500 500</p>	
<td style="vertical-align: top;"> <p>Pfeifer, Jason RKM&C Fund</p> <p style="text-align: right;">616 616</p> </td> <td style="vertical-align: top;"> <p>Pfau, Ann M Ryan Winkler Volunteer Committee</p> <p style="text-align: right;">500 500</p> </td> <td style="vertical-align: top;"> <p>Piker, Alan CWA COPE PCC</p> <p style="text-align: right;">1,160 1,160</p> </td>	<p>Pfeifer, Jason RKM&C Fund</p> <p style="text-align: right;">616 616</p>	<p>Pfau, Ann M Ryan Winkler Volunteer Committee</p> <p style="text-align: right;">500 500</p>	<p>Piker, Alan CWA COPE PCC</p> <p style="text-align: right;">1,160 1,160</p>
<td style="vertical-align: top;"> <p>Pillsbury, George S (Howard) Orenstein for Judge Volunteer Committee</p> <p style="text-align: right;">500</p> </td> <td style="vertical-align: top;"> <p>(Paul) Anderson for Re-election</p> <p style="text-align: right;">1,000</p> </td> <td style="vertical-align: top;"> <p>David L Piper Campaign</p> <p style="text-align: right;">500</p> </td>	<p>Pillsbury, George S (Howard) Orenstein for Judge Volunteer Committee</p> <p style="text-align: right;">500</p>	<p>(Paul) Anderson for Re-election</p> <p style="text-align: right;">1,000</p>	<p>David L Piper Campaign</p> <p style="text-align: right;">500</p>
<td style="vertical-align: top;"> <p>Senate Victory Fund</p> <p style="text-align: right;">500 2,500</p> </td> <td style="vertical-align: top;"> <p>Pillsbury, Sally HRCC</p> <p style="text-align: right;">750</p> </td> <td style="vertical-align: top;"> </td>	<p>Senate Victory Fund</p> <p style="text-align: right;">500 2,500</p>	<p>Pillsbury, Sally HRCC</p> <p style="text-align: right;">750</p>	

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>womenwinning State PAC <hr style="width: 100%; margin: 0;"/>1,938 2,688</p> <p>Pinkerton, Milo Becky Lourey for Governor 500 HRC Minnesota PAC <hr style="width: 100%; margin: 0;"/>4,000 4,500</p> <p>Piper III, Harry C David L Piper Campaign <hr style="width: 100%; margin: 0;"/>15,000 15,000</p> <p>Piper, Addison L David L Piper Campaign <hr style="width: 100%; margin: 0;"/>15,000 15,000</p> <p>Piper, David L David L Piper Campaign <hr style="width: 100%; margin: 0;"/>80,000 80,000</p> <p>Piper, Gretchen David L Piper Campaign <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Piper, Robert David L Piper Campaign <hr style="width: 100%; margin: 0;"/>1,000 1,000</p> <p>Pitra, Gerald DRIVE- Democrat Republican Ind. Voter Edu. <hr style="width: 100%; margin: 0;"/>1,490 1,490</p> <p>Pladson, Terence Minn Hospital PAC <hr style="width: 100%; margin: 0;"/>1,040 1,040</p> <p>Pleasants, C J (Paul) Thissen 2010 Committee <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Plummer, Scott (Paul) Thissen 2010 Committee <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Pobuda, Lawrence A (Tim) Pawlenty for Governor Committee 500 NAIOP Economic Growth Fund <hr style="width: 100%; margin: 0;"/>1,000 1,500</p> <p>Poepl, John Citizens for Denny McNamara <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Poepl, Mary P Citizens for Denny McNamara <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Pofahl, Mildred D (Tim) Pawlenty for Governor Committee <hr style="width: 100%; margin: 0;"/>900 900</p> <p>Poferl, Judy Power P A C <hr style="width: 100%; margin: 0;"/>582 582</p> <p>Pogarchrik, Duke Independent Community Bankers of Minn PAC 505</p>	<p>Pohlad, James O Ryan Winkler Volunteer Committee 500 Vote Yes Minnesota (fka Minn Heritage 2008 Inc) <hr style="width: 100%; margin: 0;"/>25,000 25,500</p> <p>Pohlad, Michelle Grabanski DFL House Caucus <hr style="width: 100%; margin: 0;"/>2,500 2,500</p> <p>Pohlad, Robert C Ryan Winkler Volunteer Committee <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Pohlad-Ingerbrand, Mary Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 20,000 <hr style="width: 100%; margin: 0;"/>20,000 20,000</p> <p>Poirier, Robert J Nancy Logering for Judge Campaign Committee <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Poland, Jerome D MEDPAC Minn Medical Political Action Comm 500 <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Poley, Brooks Winthrop & Weinstine PA Political Fund <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Policinski, Christopher Jobs Political Fund <hr style="width: 100%; margin: 0;"/>1,000 1,000</p> <p>Polinsky, Douglas M (Tim) Pawlenty for Governor Committee <hr style="width: 100%; margin: 0;"/>1,000 1,000</p> <p>Polipnick, Philip MCCL State Pac <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Polley, John Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%; margin: 0;"/>652 652</p> <p>Pollish, Janet (Susan) Gaertner for Governor <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Pollocks, Rick Road PAC of Minn <hr style="width: 100%; margin: 0;"/>1,000 1,000</p> <p>Polsky, Bernadette (Paul) Thissen 2010 Committee <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Polsky, James (Paul) Thissen 2010 Committee <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Polsky, Richard (Paul) Thissen 2010 Committee 500</p>	<p>Polsky, Virginia (Paul) Thissen 2010 Committee <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Ponsolle, Mark J (Susan) Gaertner for Governor <hr style="width: 100%; margin: 0;"/>600 600</p> <p>Ponto, Michael Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%; margin: 0;"/>652 652</p> <p>Popp, Teri E 33rd Senate DistrictRPM <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Popp, William J 33rd Senate DistrictRPM <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Poppler, Chuck TwinWest Chamber of Commerce PAC <hr style="width: 100%; margin: 0;"/>1,000 1,000</p> <p>Poradek, James W Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%; margin: 0;"/>652 652</p> <p>Portele, Russell J Minn Realtors Political Action Committee <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Porter, Larcina Committee to Elect Champion (Bobby Joe) for State Rep 500 <hr style="width: 100%; margin: 0;"/>500 500</p> <p>Porter, William "Bill" A (Tim) Pawlenty for Governor Committee <hr style="width: 100%; margin: 0;"/>900 900</p> <p>Portwood, Barbara womenwinning State PAC <hr style="width: 100%; margin: 0;"/>1,015 1,015</p> <p>Portwood, Don womenwinning State PAC <hr style="width: 100%; margin: 0;"/>765 765</p> <p>Pottebaum, Dennis Minn Chamber of Commerce Leadership Fd <hr style="width: 100%; margin: 0;"/>1,000 1,000</p> <p>Potter, David (Susan) Gaertner for Governor 1,000 HRC Minnesota PAC 1,000 womenwinning State PAC 1,250 <hr style="width: 100%; margin: 0;"/>3,250 3,250</p> <p>Potter, Timothy DFL House Caucus <hr style="width: 100%; margin: 0;"/>500 500</p>
---	---	--

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

<p>Poul, Thomas J (Tim) Pawlenty for Governor Committee 500 39th Senate District DFL 650 Bev Scalze Volunteer Committee 600 DFL Senate Caucus 1,000 Messerli & Kramer Political Action Comm 15,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">17,750</p>	<p>Sierra Club Political Committee 10,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">10,000</p> <p>Prunty, Patrick T Minn TruckPAC (fka Minn Trucking Assn State PAC) 1,450</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,450</p> <p>Puffer, Kenneth E HRCC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Pulles, Gregory J (Tim) Pawlenty for Governor Committee 500 Freedom Club State PAC 3,000 HRCC 8,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">11,500</p> <p>Pumarlo, Jim Minn Chamber of Commerce Leadership Fd 740</p> <hr style="width: 100%;"/> <p style="text-align: right;">740</p> <p>Purrington, Joan C Minn Physical Therapy PAC 1,550</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,550</p> <p>Pustovar, Thomas Minn Power PAC 780</p> <hr style="width: 100%;"/> <p style="text-align: right;">780</p> <p>Pyrlík, Joseph A Duluth FirePAC 530</p> <hr style="width: 100%;"/> <p style="text-align: right;">530</p> <p>Quale, Randy Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 600</p> <hr style="width: 100%;"/> <p style="text-align: right;">600</p> <p>Quam, Lois E (Richard) Peterson Campaign Committee 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Quernemoen, Daniel (Tim) Pawlenty for Governor Committee 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Quie, Albert H HRCC 500 Minnesotans for Impartial Courts 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p> <p>Quinlivan, Stephen Leonard Street and Deinard PAC 580</p> <hr style="width: 100%;"/> <p style="text-align: right;">580</p> <p>Quinn, Linda M DFL House Caucus 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Quintela, Alberto Retain Judge (Terri) Stoneburner 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Quisberg, Steve Food PAC of Minn 1,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,500</p>	<p>Radel, Dwayne St Paul Area Chamber of Commerce PAC 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Rademacher, Bryan DRIVE- Democrat Republican Ind. Voter Edu. 1,490</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,490</p> <p>Rademacher, Grant W DFL House Caucus 1,050</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,050</p> <p>Radichel, Brad NFIB/MN Save Americas Free Enterprise Trust 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Radtke, Keith P Faegre & Benson Ltd Liability Partnership 652</p> <hr style="width: 100%;"/> <p style="text-align: right;">652</p> <p>Raduenz, Daniel CAR, Committee of Automotive Retailers 1,250</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,250</p> <p>Rageth, Julie A (Tim) Pawlenty for Governor Committee 750</p> <hr style="width: 100%;"/> <p style="text-align: right;">750</p> <p>Rahn, Noel DFL House Caucus 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Rainville, Joel D Joel Rainville Volunteer Committee 2,462</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,462</p> <p>Rakow, Kaye TwinWest Chamber of Commerce PAC 550</p> <hr style="width: 100%;"/> <p style="text-align: right;">550</p> <p>Ramstad, Jim 3rd Congressional District RPM 965 41st Senate District RPM 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,465</p> <p>Rand, Rebecca R (Susan) Gaertner for Governor 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Randall, Carter Minn Power PAC 520</p> <hr style="width: 100%;"/> <p style="text-align: right;">520</p> <p>Randall, Kimberly (Tim) Hafvenstein Campaign Committee 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Randall, Maura 23rd Senate District DFL 1,753</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,753</p> <p>Randall, Philip J (Tim) Hafvenstein Campaign Committee 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p>
<p>Poulos, Sara A RKM&C Fund 1,232</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,232</p> <p>Poulton, Dwight DRIVE- Democrat Republican Ind. Voter Edu. 640</p> <hr style="width: 100%;"/> <p style="text-align: right;">640</p> <p>Povolny, John D Minn CPAs Public Affairs Committee 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p> <p>Powell, Kendall Jobs Political Fund 2,500</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,500</p> <p>Powers, Patrick D Minn CPAs Public Affairs Committee 550 SITCO PAC 620</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,170</p> <p>Prahl, Paula J Minn Chamber of Commerce Leadership Fd 2,250</p> <hr style="width: 100%;"/> <p style="text-align: right;">2,250</p> <p>Pratt, Bradley W IFAPAC Minn 600</p> <hr style="width: 100%;"/> <p style="text-align: right;">600</p> <p>Pratt, Harriet womenwinning State PAC 750</p> <hr style="width: 100%;"/> <p style="text-align: right;">750</p> <p>Pribyl, Stephen Minn Hospital PAC 550</p> <hr style="width: 100%;"/> <p style="text-align: right;">550</p> <p>Price, Joseph Faegre & Benson Ltd Liability Partnership 652</p> <hr style="width: 100%;"/> <p style="text-align: right;">652</p> <p>Priedeman, William R (Tim) Pawlenty for Governor Committee 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Pries, James DFL Senate Caucus 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Prince, John (Paul) Thissen 2010 Committee 500</p> <hr style="width: 100%;"/> <p style="text-align: right;">500</p> <p>Pritzker, Fred Liz Cutter for Judge 1,000</p> <hr style="width: 100%;"/> <p style="text-align: right;">1,000</p> <p>Prudden, Joyce</p>		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Remick, John			747	Riesen, Barbara H	500
(Tim) Pawlenty for Governor Committee	500			(Tim) Pawlenty for Governor Committee	500
HRCC	500				500
	1,000				
Remick, Mary Ann				Riesen, Dean A	500
HRCC	500			(Tim) Pawlenty for Governor Committee	500
	500				500
Renier, James				Riggs, Sheila	1,000
MCCL State Pac	500			womenwinning State PAC	1,000
	500				1,000
Renne, Gregory				Riley, Jon	500
IUPAT Political Action Together Pol Committee	500			Multi Housing Political Action Committee	500
	500				500
Renstrom, Rollie				Riley, Lori	500
HRCC	550			Minn Retail Political Advocacy Fund	500
	550				500
Ressler, Rickie				Riley, Peter	1,875
DFL House Caucus	500			TRIAL-PAC	1,875
	500				1,875
Reuter, Nicholas				Rime, Mark	1,045
MEDPAC Minn Medical Political Action Comm	500			DRIVE- Democrat Republican Ind. Voter Edu.	1,045
	500				1,045
Reynolds, David				Rindal, Chad C	530
(Tim) Pawlenty for Governor Committee	600			Duluth FirePAC	530
	600				530
Reynolds, Deborah				Ripley, Michael	1,000
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	5,500			Minn Physical Therapy PAC	1,000
	5,500				1,000
Reynolds, Lawrence				Ripp, Kenneth M	500
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000			MEDPAC Minn Medical Political Action Comm	500
	1,000				500
Rhame, Frank				Risley, Stephen	804
MEDPAC Minn Medical Political Action Comm	700			RKM&C Fund	804
	700				804
Rheingas, Bradley B				Ritchie, Mark	3,000
(Michael) Bredeck for Representative Committee	500			Mark Ritchie for Secretary of State	3,000
	500				3,000
Rhode, Susan				Ritten, Andrew	652
Committee to Keep Judge (James) Swenson	1,000			Faegre & Benson Ltd Liability Partnership	652
	1,000				652
Rhodes, John A				Ritts, Ian C	500
(Susan) Gaertner for Governor	1,000			(Thomas) Emmer for State Representative	500
	1,000				500
Ribar, Brad S				Rivard, Michelle	508
(Tim) Pawlenty for Governor Committee	500			Chisago County RPM	508
	500				508
Ribbens, Tim A				Rivard, Ross	508
Minn CPAs Public Affairs Committee	747			Chisago County RPM	508
	747				508

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Rivers, John HRCC <hr style="width: 100%;"/> 750 750	Minn Chamber of Commerce Leadership Fd <hr style="width: 100%;"/> 500 500	MEDPAC Minn Medical Political Action Comm <hr style="width: 100%;"/> 600 600
Rivet, Jeannine Jobs Political Fund <hr style="width: 100%;"/> 5,000 5,000	Roberts, William Faegre & Benson Ltd Liability Partnership <hr style="width: 100%;"/> 652 652	Rogers, E King (Tim) Pawlenty for Governor Committee <hr style="width: 100%;"/> 500 500
Rixmann, Bradley K 2nd Congressional District RPM (Michael) Beard Volunteer Committee 39th Senate District DFL 40th Senate District RPM DFL House Caucus DFL Senate Caucus HRCC Minn Retail Political Advocacy Fund <hr style="width: 100%;"/> 3,000 500 500 500 5,000 11,250 7,500 840 29,090	Robertson, Dave Pine Bend PAC <hr style="width: 100%;"/> 1,000 1,000	Rogosheske, Paul W (Paul) Anderson for Re-election <hr style="width: 100%;"/> 500 500
Rixmann, Mary (Michael) Beard Volunteer Committee 40th Senate District RPM <hr style="width: 100%;"/> 500 500 1,000	Robey, Paul E (Tim) Pawlenty for Governor Committee <hr style="width: 100%;"/> 500 500	Rohde, James MEDPAC Minn Medical Political Action Comm <hr style="width: 100%;"/> 500 500
Rixmann, Melanie L (Michael) Beard Volunteer Committee <hr style="width: 100%;"/> 500 500	Robia, Janice Citizens for Truth and Light (Timothy Tengelstad) <hr style="width: 100%;"/> 500 500	Rohde, Mark HRCC <hr style="width: 100%;"/> 1,000 1,000
Rizzolo, Vicky A DFL House Caucus <hr style="width: 100%;"/> 600 600	Robin, Cindy Wagener CAR, Committee of Automotive Retailers <hr style="width: 100%;"/> 7,700 7,700	Rolfer, Joseph MAPE-PAC <hr style="width: 100%;"/> 754 754
Roadfeldt, Erik J Duluth FirePAC <hr style="width: 100%;"/> 530 530	Robinson, Mac William Alliance for a Better Minnesota <hr style="width: 100%;"/> 5,015 5,015	Rollwagen, James R (Tim) Pawlenty for Governor Committee <hr style="width: 100%;"/> 500 500
Robbins, Andy Duluth FirePAC <hr style="width: 100%;"/> 530 530	Roche, William J Minn Chamber of Commerce Leadership Fd <hr style="width: 100%;"/> 1,000 1,000	Roloff, Rebecca Koenig womenwinning State PAC <hr style="width: 100%;"/> 1,435 1,435
Robbins, Gerry East Central Taxpayers <hr style="width: 100%;"/> 500 500	Rockenstien II, Walter H Faegre & Benson Ltd Liability Partnership <hr style="width: 100%;"/> 652 652	Rolston, Lynn (Julie) Johnson Volunteer Committee <hr style="width: 100%;"/> 500 500
Robbins, Holly M Faegre & Benson Ltd Liability Partnership <hr style="width: 100%;"/> 652 652	Rockwell II, Winthrop A Faegre & Benson Ltd Liability Partnership <hr style="width: 100%;"/> 652 652	Ronnei, Mark Minn Chamber of Commerce Leadership Fd <hr style="width: 100%;"/> 2,562 2,562
Robert, Janet (Bruce) Shuck for House (Phillip) Sterner for House Election Committee (Richard) Peterson Campaign Committee 56th Senate District DFL Steve Andrews For Mn House <hr style="width: 100%;"/> 500 500 500 2,000 500 4,000	Rockwood, Linda Faegre & Benson Ltd Liability Partnership <hr style="width: 100%;"/> 652 652	Ronning, Joel DFL Senate Caucus <hr style="width: 100%;"/> 1,000 1,000
Roberts, Lauri A Minn CPAs Public Affairs Committee <hr style="width: 100%;"/> 500 500	Roden, Kimberly Minn Cable Comm Assoc - PAC <hr style="width: 100%;"/> 2,000 2,000	Rooien, Jerry St Paul Police Federation Political Awareness Fund <hr style="width: 100%;"/> 50,000 50,000
Roberts, Steven Senate Victory Fund <hr style="width: 100%;"/> 1,000 1,000	Rodriguez, Catherine 32nd Senate District DFL <hr style="width: 100%;"/> 580 580	Roos, Michael L Jobs Political Fund <hr style="width: 100%;"/> 1,500 1,500
Roberts, Walter G	Rodriguez, Regina M Faegre & Benson Ltd Liability Partnership <hr style="width: 100%;"/> 652 652	Rose, Barb Hospitality Political Action Committee <hr style="width: 100%;"/> 650 650
	Roe, Robert DFL House Caucus TRIAL-PAC <hr style="width: 100%;"/> 500 600 1,100	Rose, Christian Minn Chamber of Commerce Leadership Fd <hr style="width: 100%;"/> 500 500
	Roe, Susan	Rosen, Julie F HRCC Senate Victory Fund <hr style="width: 100%;"/> 5,000 10,000 15,000

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	500	Sampson, Curtis A (Michael) Beard Volunteer Committee	500	Sargent, Jim D CWA COPE PCC	780
Rylander, Lon		HRCC	5,100		780
Independent Community Bankers of Minn PAC	1,075	Senate Victory Fund	3,000	Sarvela, Leonard A	500
	1,075		8,600	Minn Realtors Political Action Committee	500
Saario, Terry		Sampson, Marian			500
womenwinning State PAC	3,060	HRCC	2,500	Sarway, Morris	500
	3,060		2,500	(Thomas) Bakk-Minnesota's Next Governor	500
Sabes, Jon		Sampson, Randall			500
DFL House Caucus	2,000	(Michael) Beard Volunteer Committee	500	Sarway, Solomon	500
	2,000	HRCC	1,000	(Thomas) Bakk-Minnesota's Next Governor	500
Sabes, Steven			1,500	DFL House Caucus	2,500
DFL House Caucus	4,500	Sandberg, Christopher K			3,000
DFL Senate Caucus	2,500	Lockridge Grindal Nauen PLLP State Pol Fnd	3,510	Sasser, Jim F	500
HRCC	4,500		3,510	(Howard) Orenstein for Judge Volunteer Committee	500
	11,500	Sanders, Brad			500
Safar, Jack W		Citizens for Daniel Sanders	500	Sathers, Elizabeth A	500
Multi Housing Political Action Committee	3,546		500	Ryan Winkler Volunteer Committee	500
	3,546	Sanders, Daniel			500
Saffron, Robert		Citizens for Daniel Sanders	5,566	Satori, Dia	1,200
DFL House Caucus	500		5,566	womenwinning State PAC	1,200
	500	Sanders, Frank B			1,200
Safley, James R		Hospitality Political Action Committee	2,400	Satrom, Joe	3,060
(Tim) Pawlenty for Governor Committee	500		2,400	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	3,060
RKM&C Fund	1,725	Sanders, Stacey			3,060
	2,225	Citizens for Daniel Sanders	500	Sauer, Chad	1,000
Safranski, Stephen			500	Road PAC of Minn	1,000
RKM&C Fund	502	Sanders, Thomas			1,000
	502	Leonard Street and Deinard PAC	650	Sauer, Gary	500
Saggau, David			650	People in Construction Political Action Comm	5,000
GREAT (Great River Energy Action Team-State)	4,268	Sandrock, Eric H		Road PAC of Minn	5,500
	4,268	Minn Chamber of Commerce Leadership Fd	900		5,500
Saidi, Tamim			900	Savin, Mark	652
Neighbors United for Farheen Hakeem	500	Sands, A William		Faegre & Benson Ltd Liability Partnership	652
	500	(Howard) Orenstein for Judge Volunteer Committee	1,000		652
Salberg, Miranda			1,000	Savior, Ole	2,444
Becky Lourey for Governor	500	Sands, Susan		(Ole) Savior Governorship of Minnesota 2006 DFL	2,444
	500	womenwinning State PAC	1,250		2,444
Salchert, Mike			1,250	Sawalich, Brandon	3,000
Rice Michels & Walther LLP Political Fund	734	Sanford, Paul		Freedom Club State PAC	3,000
	734	MEDPAC Minn Medical Political Action Comm	1,500		3,000
Saliterman, Mark			1,500	Sawicki, Walter E	625
CAR, Committee of Automotive Retailers	800	Sanger, Steve W		TRIAL-PAC	625
	800	Jobs Political Fund	2,500		625
Saliterman, Richard		Minn Chamber of Commerce Leadership Fd	500	Sawtelle, James G	652
Freedom Club State PAC	2,000	Senate Victory Fund	2,500	Faegre & Benson Ltd Liability Partnership	652
	2,000		5,500		652
Salwei, Kelly M		Sarazin, Dave			652
Minn CPAs Public Affairs Committee	550	Duluth FirePAC	530		652
	550		530		652

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	652		2,550		886
Sawyer, Christopher		Schelling, David		Schmidt, Stephen	
Beer PAC-Minn Beer Wholesalers Assoc	3,955	Maplewood Voters	500	St Paul Area Chamber of Commerce PAC	500
Minn Chamber of Commerce Leadership Fd	2,970		500		500
	6,925	Schelper, Kenneth R		Schmidt, Steve	
		Hospitality Political Action Committee	1,470	East Central Taxpayers	500
			1,470		500
Sawyer, James		Schermer, Judith K		Schmidt, Susan	
Minn Chamber of Commerce Leadership Fd	5,200	TRIAL-PAC	938	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500
	5,200		938		500
Saxon, Michael W		Schiferl, Wayne T		Schmiesing, Elizabeth	
CAR, Committee of Automotive Retailers	1,000	Minn CPAs Public Affairs Committee	747	Faegre & Benson Ltd Liability Partnership	652
	1,000		747		652
Sborov, Mark		Schilling, Hugh		Schmit, Peter	
MOHPA PAC	5,000	HRCC	5,000	RKM&C Fund	986
	5,000	Minnesota's Future	20,000		986
		Senate Victory Fund	5,000		
			30,000		
Scanlan, Tim		Schilling, Paul		Schmit, Robert	
St Paul Area Chamber of Commerce PAC	500	HRCC	500	Lockridge Grindal Nauen PLLP State Pol Fnd	3,510
	500		500		3,510
Scepaniak, Kurtis		Schlundt, Steve		Schmitt, Bill	
MABC PAC	750	Hospitality Political Action Committee	2,120	Minn Chamber of Commerce Leadership Fd	520
	750		2,120		520
Schabel, Tom		Schmelz, Jonathan		Schnack, Thomas W	
Minn Chamber of Commerce Leadership Fd	4,250	CAR, Committee of Automotive Retailers	1,000	(Tim) Pawlenty for Governor Committee	500
	4,250		1,000		500
Schachtman, Steven		Schmid, Larry		Schneider, David W	
Multi Housing Political Action Committee	8,771	GREAT (Great River Energy Action Team-State)	2,043	TRIAL-PAC	800
	8,771		2,043		800
Schadow, Mark		Schmidgall, Neil E		Schneider, Mahlon C	
Minn Chamber of Commerce Leadership Fd	600	(Tim) Pawlenty for Governor Committee	500	(Paul) Anderson for Re-election	500
	600		500		500
Schaefer, Linda		Schmidt, Dennis L		Schnell Jr, Robert	
Hospitality Political Action Committee	1,195	Minn CPAs Public Affairs Committee	1,500	Faegre & Benson Ltd Liability Partnership	652
	1,195		1,500		652
Scharber, Peter G		Schmidt, Douglas L		Schnell, Beth S	
(Tim) Pawlenty for Governor Committee	500	(David) Kircher for Representative	500	Minn Bank State PAC	700
	500		500		700
Scharmer, Margaret		Schmidt, Harvey		Schnell, Brian B	
(Tim) Pawlenty for Governor Committee	500	MABC PAC	750	Faegre & Benson Ltd Liability Partnership	652
	500		750		652
Scharmer, Mark		Schmidt, Kristine		Schnitker, Kirk	
(Tim) Pawlenty for Governor Committee	500	Power P A C	629	Minn Outdoor Heritage Foundation	510
	500		629		510
Schaub, Thomas		Schmidt, Richard		Schober, Mark	
MAPE-PAC	520	MEDPAC Minn Medical Political Action Comm	600	Minn Power PAC	520
	520		600		520
Schauer, Richard H		Schmidt, Robert		Schoenborn, Brian J	
2nd Congressional District IPM	1,550	Maplewood Voters Coalition	886	Leonard Street and Deinard PAC	830
Independence Party of Minn	1,000				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	830	Schuette, Joyce N			
		Ottertail Power PAC	500		Minnesotans for Justice (Lorie) Gildea 600
Schoenfeld, Gerald			500		9,350
Citizens to Elect Al Juhnke	500				
HRCC	500	Schuler, Lynn			Winona County RPM 600
	1,000	Minn Chamber of Commerce	1,000		600
		Leadership Fd			
Schoenrock, Leon			1,000		Schwab, Peter
Minn Soybean	500				(Tim) Pawlenty for Governor Committee 600
	500	Schultz, David			600
		DFL House Caucus	1,000		
Schoenwetter, Jeffrey M		DFL Senate Caucus	1,000		Schwanke, Steven
BAM-PAC	700	Senate Victory Fund	500		NAIOP Economic Growth Fund 750
	700		2,500		TwinWest Chamber of Commerce PAC 500
					1,250
Scholtus, Marc		Schultz, Duane B			Schwappach, Karl
David L Piper Campaign	500	(Tim) Pawlenty for Governor Committee	500		Faegre & Benson Ltd Liability Partnership 652
	500		500		652
Schrader, Alvan L		Schultz, Elaine			Schwartz, Amy
Minn Manufactured Home PAC	600	(Tim) Pawlenty for Governor Committee	500		Jason Johnson for House Committee 500
	600		500		500
Schraut, Brad		Schulze, Maureen			Schwartz, B L
Freedom Club State PAC	1,000	(Tim) Pawlenty for Governor Committee	500		Minn DFL State Central Committee 10,000
	1,000		500		10,000
Schreiber, William H		Schulze, Richard M			Schwartz, Burton S
(Tim) Pawlenty for Governor Committee	500	(Tim) Pawlenty for Governor Committee	500		MOHPA PAC 5,000
	500		500		5,000
Schreier, Thomas		Schumacher, Donald			Schwartz, John
HRCC	500	Minn Chamber of Commerce	2,718		DRIVE- Democrat Republican Ind. Voter Edu. 1,475
	500	Leadership Fd			1,475
Schroader, Robert			2,718		Schwartz, Joseph
Road PAC of Minn	500	Schumacher, Ed G			Jason Johnson for House Committee 500
	500	Duluth FirePAC	530		500
Schroeder, James			530		Schwartz, Kathy
Minn Chamber of Commerce	600	Schumacher, Russ			Jason Johnson for House Committee 500
Leadership Fd	600	Minn Power PAC	520		500
			520		Schwartz, Paul F
Schroeder, Rick		Schumeister, Steven A			TRIAL-PAC 875
BAM-PAC	560	RKM&C Fund	1,972		875
	560		1,972		Schweser, Jamie
Schroeder, Robert		Schur, Jeanne			League of Young Voters PAC 500
(Tim) Pawlenty for Governor Committee	1,000	Citizens for Nicholas Thomley	500		500
	1,000		500		Schwinger, Jon
Schroeder, Thomas S		Schutte, Marlin			(Tim) Pawlenty for Governor Committee 500
Faegre & Benson Ltd Liability Partnership	652	TwinWest Chamber of Commerce PAC	500		500
	652		500		Sciallis, Gabriel
Schrunk, David		Schutz, Janet			MEDPAC Minn Medical Political Action Comm 550
DRIVE- Democrat Republican Ind. Voter Edu.	1,505	(Connie) Doepke Volunteer Committee	500		550
	1,505	(Tim) Pawlenty for Governor Committee	750		Scott, Daniel L
Schubert, Jeanette		33rd Senate DistrictRPM	500		St Paul Area Chamber of Commerce PAC 1,100
Minn TruckPAC (fka Minn Trucking Assn State PAC)	500	HRCC	1,500		1,100
	500		3,250		Scott, Kathleen
Schuemann, Madelen		Schutz, Ronald J			womenwinning State PAC 560
Minn Power PAC	520	(Connie) Doepke Volunteer Committee	500		
	520	(Tim) Pawlenty for Governor Committee	750		
		33rd Senate DistrictRPM	500		
		Freedom Club State PAC	3,000		
		HRCC	4,000		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	560	(Tim) Pawlenty for Governor Committee	500	Minn Chamber of Commerce Leadership Fd	500
Scott, Laim			500		500
Hospitality Political Action Committee	500	Selness, Janice R			
	500	41st Senate District DFL	550	Seykora, David	
			550	Minn Cable Comm Assoc - PAC	1,000
Scott, Rick					1,000
Minn Outdoor Heritage Foundation	530	Semlak, Chris J			
	530	Hospitality Political Action Committee	1,030	Seymour, Julie K	
			1,030	Citizens to Re-elect Judge Joseph Carter	500
Scovanner, Doug					500
HRCC	5,000	Seng, John			
	5,000	MOHPA PAC	2,500	Shadduek, Robert	
			2,500	Food PAC of Minn	500
Scoville, James G					500
(Steve) Kelley for Minnesota	500	Senkler, Pamela			
	500	HRCC	1,000	Shafer, George	
			1,000	Road PAC of Minn	500
Seaton, Douglas P					500
(Tim) Pawlenty for Governor Committee	500	Senkler, Robert L			
41st Senate District RPM	1,250	DFL House Caucus	5,000	Shaffer, Joseph	
Freedom Club State PAC	5,000	DFL Senate Caucus	1,000	MEDPAC Minn Medical Political Action Comm	1,000
HRCC	2,750	HRCC	2,000		1,000
MABC PAC	4,900	Jobs Political Fund	5,000		
	14,400	Senate Victory Fund	2,000	Shagalov, Yanak	
		St Paul Area Chamber of Commerce PAC	5,000	Hammel Green & Abrahamson Inc PAC	500
Seaton, Hilory A			20,000		500
(Tim) Pawlenty for Governor Committee	500	Senn, Mark O			
HRCC	1,750	(Tim) Pawlenty for Governor Committee	750	Shah, Shanti R	
	2,250		750	42nd Senate District DFL	623
Seck, Gerald L					623
(Paul) Thissen 2010 Committee	500	Senn, Suzanne			
(Thomas) Bakk-Minnesota's Next Governor	500	(Tim) Pawlenty for Governor Committee	750	Shakerin, Lisa M	
63rd Senate District DFL	1,100		750	MEDPAC Minn Medical Political Action Comm	1,000
DFL House Caucus	1,800	Service, Kimball G			1,000
DFL Senate Caucus	1,050	CWA COPE PCC	780	Shank, Judith F	
Friends of DFL Women	500		780	(Tim) Pawlenty for Governor Committee	500
HRCC	1,000	Severance, Douglas E		MEDPAC Minn Medical Political Action Comm	750
Senate Victory Fund	500	(Tim) Pawlenty for Governor Committee	500		1,250
	6,950		500	Shank, Stephen G	
Sedlacek, Stuart				(Tim) Pawlenty for Governor Committee	500
HRCC	860	Severance, Elizabeth A		Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	15,000
	860	(Tim) Pawlenty for Governor Committee	500		15,500
Segner, Jon				Shannon, David	
Multi Housing Political Action Committee	500	Severson, Steven		Faegre & Benson Ltd Liability Partnership	652
	500	Faegre & Benson Ltd Liability Partnership	652		652
Seguin, Romaine				Severson, Tom O	
Minn Chamber of Commerce Leadership Fd	675	(Tim) Pawlenty for Governor Committee	500	(Tim) Pawlenty for Governor Committee	500
	675		500	Shapiro, Charles E	
Seidel, Amy C		Sewell, Fred		Citizens for (Steve) Simon	500
Faegre & Benson Ltd Liability Partnership	652	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500		500
	652		500	Shapiro, James	
Seime, Kari		Sewell, Gloria		Minn TruckPAC (fka Minn Trucking Assn State PAC)	2,000
DRIVE- Democrat Republican Ind. Voter Edu.	1,087	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500		2,000
	1,087		500	Sharpe Jr, W Smith	
Sela, Amit Y		Seykora, Beverly		Faegre & Benson Ltd Liability Partnership	652
					652

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Shaver, Thomas G	HRCC	500		2,000
NAIOP Economic Growth Fund		500		
		500		
Sheaffer, Russell	Shippar, Donald		RKM&C Fund	1,972
Minn TruckPAC (fka Minn Trucking Assn State PAC)	Jobs Political Fund	500		1,972
		500		
	Shirley, Dennis		Road PAC of Minn	3,000
	MABC PAC	500		3,000
		500		
Shearen, Mary E	Shively, John		45th Senate District DFL	500
Best & Flanagan Political Fund	Faegre & Benson Ltd Liability Partnership	652		500
		652		
Sheehan, Eric P	Short, Brian		(Tim) Pawlenty for Governor Committee	500
Minn CPAs Public Affairs Committee	Volunteers for (Robert) Gunther	500		500
		500		
	Short, Marianne D		RKM&C Fund	616
	Jobs Political Fund	5,000		616
	Retain Judge (Terri) Stoneburner	1,000		
	Ryan Winkler Volunteer Committee	1,000	Simon, Charles	500
		7,000	(Paul) Thissen 2010 Committee	500
Shelquist, Robert	Shortridge, Peter J		Minn TruckPAC (fka Minn Trucking Assn State PAC)	1,000
Lockridge Grindal Nauen PLLP State Pol Fnd	Independence Party of Minn	1,000		1,000
		1,000		
	Shrum, Joan		Simon, Ronald L	
	4th Congressional District DFL	560	Citizens for (Steve) Simon	500
		560		500
Shepard, Donald	Shutz, Ronald		Simon, Stephen F	
Faegre & Benson Ltd Liability Partnership	RKM&C Fund	1,809	44th Senate District DFL	1,000
		1,809	60th Senate District DFL	500
			Citizens for (Steve) Simon	5,000
Sheran, Linda	Siddiqui, Zafar		DFL House Caucus	8,600
(Thomas) Sheran for Judge Committee	Neighbors United for Farheen Hakeem	500	Minn DFL State Central Committee	2,200
		500		17,300
	Sieben Jr, Harry			
	TRIAL-PAC	1,875	Simonson, Erik	
		1,875	Duluth FirePAC	530
Sheran, Thomas	Sieben, Michael R			530
(Thomas) Sheran for Judge Committee	TRIAL-PAC	1,500	Simpson, Marc	
		1,500	Leonard Street and Deinard PAC	520
	Sieben, William R			520
	TRIAL-PAC	2,750	Singh, Avina	
		2,750	MOHPA PAC	1,500
Sherburne, James	Sieff, Philip			1,500
TRIAL-PAC	RKM&C Fund	986	Sinning, Tom	
		986	BAM-PAC	550
	Siemers, Curtis M			550
Sheridan, Gail	Minn TruckPAC (fka Minn Trucking Assn State PAC)	4,000	Sjoberg, Richard	
CARE / PAC		4,000	Minn Cable Comm Assoc - PAC	2,000
				2,000
	Sigl, Andrew W		Sjodin, Keith E	
Sherman, Cynthia	Minn CPAs Public Affairs Committee	500	TRIAL-PAC	500
HRCC		500		500
	Sigurdson, Paul L		Skala, Mary Frances	
Sherman, Jeffrey	Minn Realtors Political Action Committee	2,000	Fryberger Buchanan Smith & Frederick PAC	550
Faegre & Benson Ltd Liability Partnership				
Shern, Todd				
Senate Victory Fund				
Sherry, Dan				
DRIVE- Democrat Republican Ind. Voter Edu.				
Shewchuk, Sonia				
Faegre & Benson Ltd Liability Partnership				
Shimanski, Christopher				
(Ron) Shimanski Volunteer Committee				
Shimanski, Ronald S				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	550	Rhett Zenke for House 31A Winona County RPM	500 600			500
Skanse, Douglas			1,100		Smith, Germaine	
Elect Jan Schneider	500				Stonewall DFL (The)	500
	500	Slaggie, Stephen M				500
Skelton, Rebecca A		(Tim) Pawlenty for Governor Committee	500		Smith, Gordon	
DFL House Caucus	500		500		IUPAT Political Action Together Pol Committee	940
DFL Senate Caucus	750	Slane, Charles				940
	1,250	DFL Senate Caucus	500			
			500		Smith, Jay	
Skemp, Sam		Slane, Charles D			Minn Retail Political Advocacy Fund	810
MAC-PAC	530	TRIAL-PAC	2,000			810
	530		2,000		Smith, Jenny	
Skillings, Patricia		Slane, Traci			Committee to Elect John Ward	500
Robert Skillings Campaign Committee	500	DFL House Caucus	1,000			500
	500		1,000		Smith, Joel E	
Skillings, Robert		Slavitt, Andrew			TRIAL-PAC	563
Robert Skillings Campaign Committee	894	Citizens for (Kevin) Staunton	500			563
	894		500		Smith, Kevin H	
Skinner, Charles M		Slavitt, Lana			Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000
(Thomas) Bakk-Minnesota's Next Governor	500	Citizens for (Kevin) Staunton	500			1,000
	500		500		Smith, Lois J	
Skluzacek, Brandon		Slawson Sr, Bradley			CWA COPE PCC	500
MABC PAC	500	DRIVE- Democrat Republican Ind. Voter Edu.	3,090			500
	500		3,090		Smith, Mark	
Skogerboe, Neil		Slieter, Randall J			HRCC	500
Citizens for Truth and Light (Timothy Tingelstad)	500	Re-Elect Judge Randall J Slieter Committee	600			500
	500		600		Smith, Marschall	
Skogerboe, Rolf		Slipka, Kenneth			(Tim) Pawlenty for Governor Committee	500
Jake Cimenski Campaign Committee	500	Burnsville Chamber PAC	700			500
	500		700		Smith, Mindy A	
Skogmo, John		Slocum, Chuck			Citizens for (Mark) Laliberte	500
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500	TwinWest Chamber of Commerce PAC	600			500
	500		600		Smith, Peter	
Skold, Margaret		Smaby, John S			Minn Hospital PAC	500
Clean Water Action Voter Education Project	500	Minn Realtors Political Action Committee	6,000			500
	500		6,000		Smith, Stephen	
Skoog, David		Smalley, Christine			TRIAL-PAC	600
DRIVE- Democrat Republican Ind. Voter Edu.	1,225	(Paul) Thissen 2010 Committee	500			600
	1,225		500		Smith, Thomas	
Skophammer, Nancy		Smith, Arch C			PharmPAC	1,000
Independent Community Bankers of Minn PAC	670	Ryan Winkler Volunteer Committee	500			1,000
	670		500		Smith, Tina Flint	
Skovholt, Glen		Smith, Brad			(Howard) Orenstein for Judge Volunteer Committee	500
Great Outdoors Minn, Proj of Conservation Camp	500	Committee to Elect John Ward	500		DFL House Caucus	1,000
	500		500		Ryan Winkler Volunteer Committee	500
Skubic, Mark		Smith, Brian			Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000
DFL House Caucus	700	DFL House Caucus	1,000			3,000
	700		1,000		Smoger, Fred	
Slade, Timothy		Smith, Debra Mitts			15th Senate District DFL	500
		(Tim) Pawlenty for Governor Committee	500			500

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Snider, Jerry			<u>835</u>		<u>652</u>
Faegre & Benson Ltd Liability Partnership	652	South, Gene		Spies, Gary	
	<u>652</u>	SITCO PAC	1,035	Ottertail Power PAC	500
			<u>1,035</u>		<u>500</u>
Snider, Michelle		Souther, Larry		Spokes, Peter	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	20,000	MAPE-PAC	520	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500
	<u>20,000</u>		<u>520</u>		<u>500</u>
Snyder, Bethany L		Spaanstra, James R		Spreng, Kevin S	
womenwinning State PAC	1,010	Faegre & Benson Ltd Liability Partnership	652	RKM&C Fund	804
	<u>1,010</u>		<u>652</u>		<u>804</u>
Snyder, Bob		Spalj, Jane M		Sprenger, Elizabeth Ann	
Minn Chamber of Commerce Leadership Fd	500	(Tim) Pawlenty for Governor Committee	500	(Tim) Pawlenty for Governor Committee	750
	<u>500</u>		<u>500</u>		<u>750</u>
Snyder, Gerald		Spalj, John R		Sprenger, Gina	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500	(Tim) Pawlenty for Governor Committee	500	Minn Retail Political Advocacy Fund	840
	<u>500</u>		<u>500</u>		<u>840</u>
Snyder, Michael C		Spanier, Patty		Sprenger, Leon "Butch" J	
TRIAL-PAC	500	(Peggy Sue) Scott for Minnesota House	500	(Tim) Pawlenty for Governor Committee	750
	<u>500</u>		<u>500</u>		<u>750</u>
Sodergren, Linnea		Spanier, Todd		Spriggs, Alan D	
42nd Senate District DFL	500	(Peggy Sue) Scott for Minnesota House	500	(Tim) Pawlenty for Governor Committee	550
	<u>500</u>		<u>500</u>	HRCC	870
Solem, Sandra		Sparby, David			<u>1,420</u>
Duluth FirePAC	530	Power P A C	1,409	Stanchfield, Michael	
	<u>530</u>		<u>1,409</u>	Faegre & Benson Ltd Liability Partnership	652
Somers, George		Spartz, Russell			<u>652</u>
(John) Kappler for the House	500	CWA COPE PCC	520	Stang, Doug D	
	<u>500</u>		<u>520</u>	Minn Chamber of Commerce Leadership Fd	720
Somers, Nancy		Spas, April			<u>720</u>
womenwinning State PAC	1,500	womenwinning State PAC	500	Stanhope, William H	
	<u>1,500</u>		<u>500</u>	RKM&C Fund	1,926
Sommerfeldt, Donna		Speer, Nancy			<u>1,926</u>
Pine Bend PAC	500	womenwinning State PAC	750	Stanley, Timothy	
	<u>500</u>		<u>750</u>	Planned Parenthood of Minn Pol Action Fund	1,000
Sonnett, Neal		Spence, Kenneth			<u>1,000</u>
(Susan) Gaertner for Governor	500	HRCC	500	Stanoch, Tammy Lee	
	<u>500</u>		<u>500</u>	(Thomas) Bakk-Minnesota's Next Governor	500
Sorensen, Steven P		Spence, Sarah			<u>500</u>
Hospitality Political Action Committee	1,375	HRCC	500	Stanton, James M	
	<u>1,375</u>		<u>500</u>	Minn Realtors Political Action Committee	10,000
Sorenson, David		Spencer, Edson			<u>10,000</u>
(Tim) Pawlenty for Governor Committee	600	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	12,500	Stanton, Jim	
	<u>600</u>		<u>12,500</u>	BAM-PAC	1,000
Sorenson, Sandra Espe		Spencer, Harriet Stuart			<u>1,000</u>
(Tim) Pawlenty for Governor Committee	500	DFL House Caucus	500	Starbird, Jeff	
	<u>500</u>	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	12,500	TwinWest Chamber of Commerce PAC	600
Soucie, Fred M		womenwinning State PAC	1,125		<u>600</u>
TRIAL-PAC	1,000		<u>14,125</u>	Sperber, John R	
	<u>1,000</u>	Sperber, John R		Faegre & Benson Ltd Liability Partnership	652
Soule, Gregory D					<u>652</u>
Best & Flanagan Political Fund	835				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Stark, David Faegre & Benson Ltd Liability Partnership 652 <hr/> 652	Steffes, Theresa J (John) Kappler for the House 500 <hr/> 500	Stene, MD, Erik MSA-PAC 500 <hr/> 500
Stark, Patricia DFL Senate Caucus 700 <hr/> 700	Steil, Curtis BAM-PAC 800 <hr/> 800	Stenerson, Howard Goodhue County RPM 963 <hr/> 963
Starkovich, Lynn M Aging Services of Minn (fka MHHA PAC) 2,000 <hr/> 2,000	Stein, Pamela Faegre & Benson Ltd Liability Partnership 652 <hr/> 652	Stensrud, Steven E Minn CPAs Public Affairs Committee 747 <hr/> 747
Starks, Daniel DFL House Caucus 1,500 <hr/> 1,500	Stein, Pete Independent Community Bankers of Minn PAC 939 <hr/> 939	Stephenson, James Faegre & Benson Ltd Liability Partnership 652 <hr/> 652
Starks, Daniel J Bev Scalze Volunteer Committee 1,000 <hr/> 1,000	Steiner, Irene Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 5,000 <hr/> 5,000	Sternal, Karen Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 5,000 <hr/> 5,000
Starns, Byron Leonard Street and Deinard PAC 1,000 <hr/> 1,000	Steiner, Julie Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 1,500 <hr/> 1,500	Sternal, Ronald R Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 13,000 <hr/> 13,000
Staryk, Theodore Conservation Minnesota Voter Fund 2,500 <hr/> 2,500	Steiner, Richard W Committee to Elect Rick Carlson Judge 500 <hr/> 500	Sterner, Phillip M (Phillip) Sterner for House Election Committee 712 <hr/> 712
Stauber, Anthony J (Tim) Pawlenty for Governor Committee 500 <hr/> 500	Steinhafel, Denise HRCC 1,250 <hr/> 1,250	Stevens, Brad Hospitality Political Action Committee 1,910 <hr/> 1,910
Stauber, Karen (Tim) Pawlenty for Governor Committee 500 <hr/> 500	Steinhafel, Gregg HRCC 1,250 Jobs Political Fund 2,500 Minn Chamber of Commerce Leadership Fd 6,063 Senate Victory Fund 5,000 <hr/> 14,813	Stevens, Simon Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 500 <hr/> 500
Stauber, Thomas J (Tim) Pawlenty for Governor Committee 500 <hr/> 500	Steinhauser, Daniel John Dehen for Judge 500 <hr/> 500	Stewart, Donald Faegre & Benson Ltd Liability Partnership 652 <hr/> 652
Stawarz, Helen E (Tim) Pawlenty for Governor Committee 500 <hr/> 500	Steinhauser, Mike (Julie) Johnson Volunteer Committee 500 <hr/> 500	Stewart, Gary (Thomas) Kuntz Campaign Committee 500 <hr/> 500
Stawarz, Raymond (Tim) Pawlenty for Governor Committee 500 <hr/> 500	Stellmaker, Donald Minn Power PAC 520 <hr/> 520	Stewart, Howard T Olmsted County RPM 600 <hr/> 600
Steele, Brian HRCC 740 <hr/> 740	Stencel, John Precinct 12 DFL 800 <hr/> 800	Stewart, Nathaniel J Liz Cutter for Judge 500 <hr/> 500
Stefanson, Randolph E TRIAL-PAC 1,150 <hr/> 1,150	Stendahl, Ron Pennington County RPM 2,000 <hr/> 2,000	Stewart, Russell Faegre & Benson Ltd Liability Partnership 652 <hr/> 652
Steffen, James R Faegre & Benson Ltd Liability Partnership 652 <hr/> 652	Stender, Stewart R NAIOP Economic Growth Fund 750 <hr/> 750	Sticha, Mark DRIVE- Democrat Republican Ind. Voter Edu. 500 <hr/> 500
Steffen, John K Faegre & Benson Ltd Liability Partnership 640 <hr/> 640	Stillman, Thomas Cheri Sudit for Judge 500 <hr/> 500	
Steffes, Daniel (John) Kappler for the House 500 <hr/> 500		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	500	MEDPAC Minn Medical Political Action Comm	500	500
Stirewalt, Brenda K			500	
(Tim) Pawlenty for Governor Committee	500			500
	500	Strauss, Joseph		500
		Ewald Political Fund	3,000	
Stirewalt, Richard G			3,000	
(Tim) Pawlenty for Governor Committee	750			765
	750	Streed, Mark		765
		DFL House Caucus	1,000	
Stoehr, Paul		DFL Senate Caucus	500	
IUPAT Political Action Together Pol Committee	1,061	TRIAL-PAC	1,211	1,200
	1,061		2,711	1,200
		Streich, Brenda		
Stoering, Mark		(Bruce) Shuck for House	500	
Power P A C	1,056		500	3,000
	1,056			3,000
		Strickland, Thomas		
Stoesz, Sarah A		(Paul) Thissen 2010 Committee	500	1,540
DFL Senate Caucus	750		500	1,540
Planned Parenthood of Minn Pol Action Fund	1,000			
	1,750	Stroik, Cecilia		
		(Tim) Pawlenty for Governor Committee	500	500
Stofer, Boyd B			500	500
NAIOP Economic Growth Fund	500			
	500	Stroik, Greg		
		(Tim) Pawlenty for Governor Committee	500	500
Stofer, Cherie			500	500
womenwinning State PAC	2,500			
	2,500	Strom, Fred		
		People in Construction Political Action Comm	500	500
Stofer, Deborah			500	500
womenwinning State PAC	650			
	650	Strong, Gary		
		Leaders Aligned for Health Care	2,500	713
Stoltenberg, Philip			2,500	713
DFL Senate Caucus	500			
MEDPAC Minn Medical Political Action Comm	500	Strong, Paul		
	1,000	CAR, Committee of Automotive Retailers	600	500
			600	500
Stone, Bradford				
HRCC	500	Strub, Martin F		
	500	4th Congressional District DFL	650	13,000
			650	2,500
Stoneburner, Michelle				5,000
Retain Judge (Terri) Stoneburner	1,000	Strusinski, William G		20,500
	1,000	Becky Lourey for Governor	750	
		DFL House Caucus	1,750	
Stordahl, Ronald A		DFL Senate Caucus	4,200	500
(Steven) Lillestol Volunteer Committee	500	Kanabec County DFL	500	
HRCC	5,000		7,200	750
	5,500			750
		Studt, Brenda		
Storms, Gene		Hospitality Political Action Committee	1,080	
IFAPAC Minn	1,010		1,080	
	1,010			
Stowell, Craig		Stumo, Mary		
MAPE-PAC	520	Faegre & Benson Ltd Liability Partnership	652	500
	520		652	500
		Stutrud, Mark O		
Strangis, Ralph		Hospitality Political Action Committee	4,870	500
(Tim) Pawlenty for Governor Committee	500		4,870	500
HRCC	500			
	1,000	Stutzman, Joni		
		Food PAC of Minn	500	500
Strathy, Janette				500
		Suckow, Steve		
		(Paul) Thissen 2010 Committee		500
				500
		Sudman, Sharon K		
		64th Senate District DFL		765
				765
		Suk, Charles J		
		TRIAL-PAC		1,200
				1,200
		Sullivan, Brian		
		Freedom Club State PAC		3,000
				3,000
		Sullivan, Christopher		
		RKM&C Fund		1,540
				1,540
		Sullivan, Frank		
		HRCC		500
				500
		Sullivan, John		
		HRC Minnesota PAC		500
				500
		Sullivan, Robbie		
		Hospitality Political Action Committee		500
				500
		Sullivan, Timothy A		
		Best & Flanagan Political Fund		713
				713
		Sundberg, Lee		
		(Thomas) Bakk-Minnesota's Next Governor		500
				500
		Sundquist, Dean		
		Freedom Club State PAC		13,000
		No Constitutional Tax Increase		2,500
		Republican Party of Minn		5,000
				20,500
		Surdel, Gary M		
		Minn CPAs Public Affairs Committee		500
				500
		Surdyk, James T		
		DFL House Caucus		750
				750
		Surma, John D		
		Committee to Elect Al Doty		500
				500
		Surma, Mary N		
		Committee to Elect Al Doty		500
				500
		Susee, Jan		
		Multi Housing Political Action Committee		500
				500

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Sutton, George DFL House Caucus	500 500		1,300		1,000
		Swigert, Annelise womenwinning State PAC	1,230 1,230	Taylor, Jean Jobs Political Fund	500 500
Sutton, Tara D RKM&C Fund	1,232 1,232			Taylor, John J (Tim) Pawlenty for Governor Committee	500 500
		Swindler, Dana TwinWest Chamber of Commerce PAC	500 500		
Svenkeson, Paul (Bob) Dettmer Volunteer Committee	500 500			Taylor, Mary CWA COPE PCC	560 560
		Szarzynski, Ronald J Minn CPAs Public Affairs Committee	747 747		
Svitak, Linda S Faegre & Benson Ltd Liability Partnership	652 652			Taylor, Michael Leonard Street and Deinard PAC Minneapolis Downtown Council PAC	1,150 500 1,650
		Taft, John Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	5,000 5,000		
Swan, Eric FEAPAC - MINN	550 550			Taylor, Robert G Minn TruckPAC (fka Minn Trucking Assn State PAC)	4,000 4,000
		Talbert Jr, Monty HRCC	500 500		
Swanson, Curtis BAM-PAC	500 500			Taylor, Tim E Power P A C	768 768
		Tamm, Derek IFAPAC Minn	550 550		
Swanson, Eric F Winthrop & Weinstine PA Political Fund	750 750			Tedford, T Michael MEDPAC Minn Medical Political Action Comm	3,000 3,000
		Tande, Claire M womenwinning State PAC	785 785		
Sweasy, William Jobs Political Fund	5,000 5,000			Teeson, Jerry R Minn Realtors Political Action Committee	1,200 1,200
		Tankenoff, Scott NAIOP Economic Growth Fund	1,000 1,000		
Swedberg, Joe C Minn Chamber of Commerce Leadership Fd	5,938 5,938			Teig, Wayne NAIOP Economic Growth Fund	500 500
		Tansek, Karin MEDPAC Minn Medical Political Action Comm	500 500		
Sween, Paul R Multi Housing Political Action Committee	3,546 3,546			Templeton Jr, John M HRCC	10,000 90,000 2,000 102,000
		Tarner, WM Elect Jan Schneider	500 500		
Sweeney, Brian HRCC	750 750			Tennessee, Robert J DFL House Caucus DFL Senate Caucus	1,300 500 1,800
		Taus, Virgil Becky Lourey for Governor	500 500		
Sweeney, Janice L (Tim) Pawlenty for Governor Committee HRCC Mady Reiter for House	500 750 500 1,750			Tennyson, Joseph HRCC	500 500
		Tautges, Robert G Minn CPAs Public Affairs Committee	1,500 1,500		
Swendseid, Wade CWA COPE PCC	728 728			Taylor, Becky Republican Party of Minn	31,400 31,400
		Taylor, Glen 2nd Congressional District RPM	5,000 40,000 61,400 2,000 500 1,000 109,900		
Swenson, Curtis DRIVE- Democrat Republican Ind. Voter Edu.	1,060 1,060			Terlizzi, James DFL Senate Caucus	1,500 1,500
		Taylor, J Holley Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	1,000 1,000		
Swenson, David P (Tim) Pawlenty for Governor Committee RKM&C Fund	500 616 1,116			Terry, Steven DFL House Caucus DFL Senate Caucus TRIAL-PAC	1,000 500 1,594 3,094
		Test, Charles Libertarian Party of Minn	2,300 2,300		
Swenson, Mark HRCC Senate Victory Fund	800 500 1,300				

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	2,300	2,000	4,185
Teteris, Mark			
MAMBI PAC	750		
	750		
Tetzloff, Barbara E			
(Tim) Pawlenty for Governor Committee	500		
	500		
Tetzloff, Robert E			
(Tim) Pawlenty for Governor Committee	500		
HRCC	1,440		
Minn CPAs Public Affairs Committee	2,065		
Senate Victory Fund	730		
	4,735		
Tezian, Charles			
MEDPAC Minn Medical Political Action Comm	1,000		
	1,000		
Thatcher Sr, Paul Rexford			
DFL House Caucus	1,100		
Ryan Winkler Volunteer Committee	500		
womenwinning State PAC	500		
	2,100		
Thavis, Robert			
Leonard Street and Deinard PAC	590		
	590		
Thayer, Donna			
34th Senate District DFL	522		
	522		
Theis, Jessa			
Food PAC of Minn	750		
	750		
Thiel, Brian			
Brian Thiel for MN House Committee	2,158		
	2,158		
Thienes, R Lawrence			
(Tim) Pawlenty for Governor Committee	600		
	600		
Thill, Jeffery B			
Minn CPAs Public Affairs Committee	500		
	500		
Thiss, Scott			
Minn Chamber of Commerce Leadership Fd	6,825		
	6,825		
Thissen, Barbara			
(Paul) Thissen 2010 Committee	500		
	500		
Thissen, Paul			
(Paul) Thissen 2010 Committee	2,000		
	2,000		
Thomas, Jeff			
Minn Chamber of Commerce Leadership Fd	1,000		
Minn Retail Political Advocacy Fund	1,000		
	2,000		
Thomas, Steven G			
(Howard) Orenstein for Judge Volunteer Committee	500		
	500		
Thomley, Alex			
Citizens for Nicholas Thomley	500		
	500		
Thomley, Luke			
Citizens for Nicholas Thomley	500		
	500		
Thomley, Nicholas			
Citizens for Nicholas Thomley	5,000		
	5,000		
Thomley, Peter			
Citizens for Nicholas Thomley	500		
	500		
Thomley, Rebecca			
Citizens for Nicholas Thomley	500		
	500		
Thompson, Bobby			
Citizens for David Carlson	500		
HRCC	5,000		
	5,500		
Thompson, Conrad O			
PharmPAC	1,000		
	1,000		
Thompson, Joan C			
St Paul Area Chamber of Commerce PAC	500		
	500		
Thompson, Matthew			
Faegre & Benson Ltd Liability Partnership	652		
	652		
Thompson, Missy			
womenwinning State PAC	750		
	750		
Thompson, Paul			
TRIAL-PAC	1,350		
	1,350		
Thompson, Randy			
Hospitality Political Action Committee	600		
	600		
Thompson, Scott			
IUPAT Political Action Together Pol Committee	939		
	939		
Thoraldson, Peter			
5th Congressional District IPM	505		
	505		
Thornton, Lynn Casey			
Minn Chamber of Commerce Leadership Fd	4,185		
	4,185		
Thornton, T R			
(Paul) Anderson for Re-election	500		
(Susan) Gaertner for Governor	500		
	1,000		
Thornton, Tim			
(Paul) Thissen 2010 Committee	500		
	500		
Thorsen, Wilda			
HRCC	550		
	550		
Thorson, Becky R			
(Tim) Pawlenty for Governor Committee	750		
RKM&C Fund	986		
	1,736		
Thorstenson, Victor			
DFL Senate Caucus	1,000		
	1,000		
Thorvig, Craig			
Food PAC of Minn	1,000		
	1,000		
Thro, Christopher			
CARE / PAC	550		
	550		
Thuringer, Brian			
Minn Chamber of Commerce Leadership Fd	3,000		
	3,000		
Thurmes, Paul J			
MOHPA PAC	1,500		
	1,500		
Tietjen, Randall			
RKM&C Fund	986		
	986		
Tiller Jr, Thomas			
HRCC	2,500		
Jobs Political Fund	5,000		
	7,500		
Tilley, Barry			
DFL House Caucus	550		
DFL Senate Caucus	1,100		
	1,650		
Tilney, Katherine			
womenwinning State PAC	2,711		
	2,711		
Tilsner, Joel S			
(Tim) Pawlenty for Governor Committee	500		
	500		
Timm, Bill			
Andy Welti for State Representative	500		
	500		
Tinkham, Thomas			
Liz Cutter for Judge	508		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Ulrick, Keith R Beer PAC-Minn Beer Wholesalers Assoc 1,791 <hr/> 1,791	Use, Phil Hospitality Political Action Committee 1,000 <hr/> 1,000	Vargo, Paul DFL House Caucus 500 <hr/> 500
Ulseth, Randy Minn Hospital PAC 500 <hr/> 500	Vail, David TRIAL-PAC 1,125 <hr/> 1,125	Varner, John D (Tim) Pawlenty for Governor Committee 500 <hr/> 500
Ultrich, Bob Jobs Political Fund 3,000 <hr/> 3,000	Vail, Garrett 4th Congressional District DFL 800 <hr/> 800	Vathing, James Minn Chamber of Commerce Leadership Fd 600 <hr/> 600
Udem, John TRIAL-PAC 500 <hr/> 500	van der Leeuw, P Graham Faegre & Benson Ltd Liability Partnership 652 <hr/> 652	Vaughan, Donna (Dave) Laidig for House 500 <hr/> 500
Undlin, Thomas J RKM&C Fund 986 <hr/> 986	Van Dusen, Marjorie Emilys List - Minn 2,000 <hr/> 2,000	Vaughan, Mary W Private Citizens for Hutchinson womenwinning State PAC 500 575 <hr/> 1,075
Uram, Scott FEAPAC - MINN 500 <hr/> 500	Van Dyck, Sharon DFL House Caucus 1,000 DFL Senate Caucus 500 <hr/> 1,500	Vaughn, Angus Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 500 <hr/> 500
Urban, James Pine Bend PAC 1,000 <hr/> 1,000	Van Etta, John MEDPAC Minn Medical Political Action Comm 2,000 <hr/> 2,000	Vaughn, Mary Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 10,000 womenwinning State PAC 1,425 <hr/> 11,425
Urbanciz, Douglas D Minn CPAs Public Affairs Committee 1,000 <hr/> 1,000	Van Etta, Linda MEDPAC Minn Medical Political Action Comm 1,000 <hr/> 1,000	Vazquez, Connie D (Tim) Pawlenty for Governor Committee 500 <hr/> 500
Ursu, John J (Paul) Anderson for Re-election 1,500 <hr/> 1,500	Van Evera, Mary Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 550 <hr/> 550	Vazquez, Richard J (Tim) Pawlenty for Governor Committee 600 <hr/> 600
Ursu, Mary W (Paul) Anderson for Re-election 500 <hr/> 500	Van Ness, Betty Minn Manufactured Home PAC 2,500 <hr/> 2,500	Veis, David RKM&C Fund 1,540 <hr/> 1,540
Usem, Ruth Minn DFL State Central Committee 2,500 womenwinning State PAC 2,795 <hr/> 5,295	Vanasek, Robert (Bob) E DFL House Caucus 875 DFL Senate Caucus 1,000 HRCC 750 Senate Victory Fund 750 <hr/> 3,375	Veith-Bruno, Catherine Chisago County DFL 734 <hr/> 734
Utendorfer, Gwen Beer PAC-Minn Beer Wholesalers Assoc 892 <hr/> 892	Vanasek, Robert (Rob) M DFL House Caucus 645 <hr/> 645	Vekich, Micheal Senate Victory Fund 1,000 <hr/> 1,000
Utendorfer, Robert Beer PAC-Minn Beer Wholesalers Assoc 533 <hr/> 533	Vance, Thomas HRC Minnesota PAC 500 <hr/> 500	Velander, Roy CWA COPE PCC 574 <hr/> 574
Utesch, Al CAR, Committee of Automotive Retailers 1,000 <hr/> 1,000	Vander Haar, David Faegre & Benson Ltd Liability Partnership 652 <hr/> 652	Vennerstrom, Cheryl Citizens for Nicholas Thomley 500 <hr/> 500
Uttley, Scott MEDPAC Minn Medical Political Action Comm 500 <hr/> 500	Varda, Rich Minn Chamber of Commerce Leadership Fd 2,958 <hr/> 2,958	Vento, Frank M 4th Congressional District DFL 570 <hr/> 570
Uttley, Scott A Hospitality Political Action Committee 760 <hr/> 760		Vento, M B 4th Congressional District DFL 650 <hr/> 650

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Vento, Susan 4th Congressional District DFL 1,579 <hr style="width: 100%;"/> 1,579	Vohs, Kenneth H Minn CPAs Public Affairs Committee 550 <hr style="width: 100%;"/> 550	Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%;"/> 652
Verdoorn, Jeffrey (Jenifer) Loon Volunteer Committee 500 <hr style="width: 100%;"/> 500	Vold, Cathy A (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500	Walbran, Mark TRIAL-PAC 500 <hr style="width: 100%;"/> 500
Verdoorn, Julie (Jenifer) Loon Volunteer Committee 500 <hr style="width: 100%;"/> 500	Vold, Robert J (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500	Walia, Dave St Paul Area Chamber of Commerce PAC 500 <hr style="width: 100%;"/> 500
Verville, James Becky Lourey for Governor 500 <hr style="width: 100%;"/> 500	Vollbrecht, Thomas Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%;"/> 652	Walker, Debra League of Young Voters PAC 500 <hr style="width: 100%;"/> 500
Verville, Jolee Becky Lourey for Governor 500 <hr style="width: 100%;"/> 500	Volling, James Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%;"/> 652	Walker, Kimberly Faegre & Benson Ltd Liability Partnership 652 <hr style="width: 100%;"/> 652
Verville, Kristin Becky Lourey for Governor 500 <hr style="width: 100%;"/> 500	Vollmer, Paula Minn Soybean 640 <hr style="width: 100%;"/> 640	Walker, Larry Minn Hospital PAC 500 <hr style="width: 100%;"/> 500
Verville, Scott Becky Lourey for Governor 500 <hr style="width: 100%;"/> 500	Voltin, Darwin M Minn Chamber of Commerce Leadership Fd 2,060 <hr style="width: 100%;"/> 2,060	Walker, Patrick DRIVE- Democrat Republican Ind. Voter Edu. 1,169 <hr style="width: 100%;"/> 1,169
Vickory, Brook Pine Bend PAC 2,000 <hr style="width: 100%;"/> 2,000	Von Blon, Joanne womenwinning State PAC 500 <hr style="width: 100%;"/> 500	Walker, Tom Winthrop & Weinstine PA Political Fund 500 <hr style="width: 100%;"/> 500
Viitala, Ann HRC Minnesota PAC 500 <hr style="width: 100%;"/> 500	Von Blon, Phillip Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 10,000 <hr style="width: 100%;"/> 10,000	Wallace, Sandi (Susan) Gaertner for Governor 500 <hr style="width: 100%;"/> 500
Viken, Tom 1st Congressional District IPM 501 <hr style="width: 100%;"/> 501	Vos, Thomas E (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500	Walli, Kevin (Thomas) Bakk-Minnesota's Next Governor 500 <hr style="width: 100%;"/> 500
Vinger, Norma SOF - PAC 1,450 <hr style="width: 100%;"/> 1,450	Wade, Terry Committee to Keep Judge (James) Swenson 500 Friends of Chris Knopf RKM&C Fund 500 <hr style="width: 100%;"/> 1,725	Wallin, George SITCO PAC 1,350 <hr style="width: 100%;"/> 1,350
Virum, Barbara Harry Grigsby for MN House 500 <hr style="width: 100%;"/> 500	Wagner, Morrie J (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500	Wallin, Maxine womenwinning State PAC 625 <hr style="width: 100%;"/> 625
Viso, Olga Vote Yes Minnesota (fka Minn Heritage 2008 Inc) 1,000 <hr style="width: 100%;"/> 1,000	Wafler, James (Thomas) Bakk-Minnesota's Next Governor 500 <hr style="width: 100%;"/> 500	Walser, Paul CAR, Committee of Automotive Retailers 3,300 <hr style="width: 100%;"/> 3,300
Vlietstra, Nick (Paul) Thissen 2010 Committee 500 <hr style="width: 100%;"/> 500	Wagner, Daniel B Minn Realtors Political Action Committee 3,500 <hr style="width: 100%;"/> 3,500	Walsh, Andrea Minn Chamber of Commerce Leadership Fd 3,900 <hr style="width: 100%;"/> 3,900
Vogel, Bob Independent Community Bankers of Minn PAC 620 <hr style="width: 100%;"/> 620	Wahl, David CWA COPE PCC 640 <hr style="width: 100%;"/> 640	Walsh, Margaret Winona County DFL 550 <hr style="width: 100%;"/> 550
Voggesser, Gary L (Tim) Pawlenty for Governor Committee 500 <hr style="width: 100%;"/> 500	Wahl, Edward T	Walters, Thomas C Minn CPAs Public Affairs Committee 600 <hr style="width: 100%;"/> 600

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Walther, Ann		Andy Welti for State Representative	500	(Tim) Pawlenty for Governor Committee	500
Rice Michels & Walther LLP Political Fund	2,076		500	HRCC	500
	2,076				1,000
Walz, Donald		Weaver, Neil D		Weiner, Barbara	
DRIVE- Democrat Republican Ind. Voter Edu.	780	Olmsted County DFL	500	Karen Clark Election Committee	500
	780		500		500
Wanshura, Todd		Webber, Charles		Weiner, Phyllis	
41st Senate District DFL	500	Faegre & Benson Ltd Liability Partnership	652	Karen Clark Election Committee	500
	500		652		500
Ward, Lyle		Weber, Gordon		Weinmeyer, James	
Faegre & Benson Ltd Liability Partnership	652	Faegre & Benson Ltd Liability Partnership	640	TRIAL-PAC	938
	652		640		938
Wardlow, Lynn D		Weber, Pat		Weinschel, Eric	
HRCC	625	Winthrop & Weinstine PA Political Fund	750	MOHPA PAC	5,000
	625		750		5,000
Warmington, Don		Weber, Richard M		Weinstein, Gary	
Beer PAC-Minn Beer Wholesalers Assoc	1,436	CWA COPE PCC	500	Faegre & Benson Ltd Liability Partnership	652
	1,436		500		652
Warner III, Frank		Webster, Steven		Weinstine, Robert	
Beer PAC-Minn Beer Wholesalers Assoc	4,000	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500	Winthrop & Weinstine PA Political Fund	750
	4,000		500		750
Warwick, Peter		Webster, William A		Weis, Joe	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	5,000	RKM&C Fund	986	Minn Chamber of Commerce Leadership Fd	1,000
	5,000		986		1,000
Waschke, Ken		Weeres, Sylvia J		Weis, Joseph C	
CAR, Committee of Automotive Retailers	800	Minn TruckPAC (fka Minn Trucking Assn State PAC)	560	BAM-PAC	575
	800		560	HRCC	3,300
Waterbury, David		Weicht, Scott A		Minn Chamber of Commerce Leadership Fd	1,500
HRC Minnesota PAC	1,100	Minn Chamber of Commerce Leadership Fd	2,000	Multi Housing Political Action Committee	1,250
	1,100	People in Construction Political Action Comm	2,000	NAIOP Economic Growth Fund	1,500
Watkins, Edward			4,000	NFIB/MN Save Americas Free Enterprise Trust	500
Republican Party of Minn	10,000	Weicht, Scott A.		Olmsted County RPM	1,225
	10,000	Minn Chamber of Commerce Leadership Fd	1,000	St Paul Area Chamber of Commerce PAC	2,000
Watkins, Karen			1,000		11,850
Republican Party of Minn	10,000	Weidner, Bob		Weiser, Marge	
	10,000	(Tim) Pawlenty for Governor Committee	550	womenwinning State PAC	500
Watson, Steve			550		500
Hospitality Political Action Committee	3,365	Weiler, Steve		Weiss, Robert	
	3,365	Leonard Street and Deinard PAC	550	Minn Bank State PAC	500
Wayne, Todd			550		500
Minn TruckPAC (fka Minn Trucking Assn State PAC)	600	Weimer, William		Weitz, Mark	
	600	Faegre & Benson Ltd Liability Partnership	652	Leonard Street and Deinard PAC	890
Wear, Philip A			652		890
(Tim) Pawlenty for Governor Committee	725	Weinel, James R		Welch, Bonita	
HRCC	570	(Tim) Pawlenty for Governor Committee	500	Todd Johnson Volunteer Committee	500
	1,295	HRCC	500		500
Weaver, Darrell			1,000	Welch, Chad	
		Weinel, Sharon B		Todd Johnson Volunteer Committee	500
					500

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

Welles, Peter	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	2,500		16,500
		2,500		
		1,000		
Wells, Mary	Minn Hospital PAC	750		
		750		
Wells, Scott	15th Senate District DFL	678		
		678		
Welsh, Tim	(Paul) Thissen 2010 Committee	500		
		500		
Welter, Patricia	15th Senate District DFL	550		
		550		
Welty, Claudia	Minn Power PAC	1,040		
		1,040		
Wenger, Brian D	Committee to Elect Gail Chang Bohr	500		
		500		
Wengler, William T	Hospitality Political Action Committee	2,470		
		2,470		
Wenzel, Stephen	(Tim) Pawlenty for Governor Committee	500		
	Mike LeMieur Volunteer Committee	500		
		1,000		
Werb, Pamela	Citizens for Nicholas Thomley	1,000		
		1,000		
Werb, William	Citizens for Nicholas Thomley	1,000		
		1,000		
Wergin, Betsy	Senate Victory Fund	1,000		
		1,000		
Wertheimer, Henry	(Paul) Anderson for Re-election	1,000		
		1,000		
Wessner, David	Jobs Political Fund	5,000		
	Minn Hospital PAC	1,000		
		6,000		
West, Dobson	No Constitutional Tax Increase	500		
	Real Republican Majority-Minn	5,000		
		5,500		
		2,500		
		2,500		
Westerdahl, Glo	Hospitality Political Action Committee	885		
		885		
Westgard, Kathleen	Committee to Elect Al Doty	500		
		500		
Westgard, Richard W	Committee to Elect Al Doty	500		
		500		
Westgard, Rolf	Crow Wing County DFL	1,400		
	Minn DFL State Central Committee	550		
		1,950		
Weyerhaeuser, Ted	(Tim) Pawlenty for Governor Committee	500		
		500		
Whalen, Cory	TRIAL-PAC	1,000		
		1,000		
Wheaton, John R	Faegre & Benson Ltd Liability Partnership	652		
		652		
Wheeler, Richard	DRIVE- Democrat Republican Ind. Voter Edu.	1,040		
		1,040		
Wheelock, Pamela A	(Howard) Orenstein for Judge Volunteer Committee	1,200		
		1,200		
Whelan, Robert L	(Bob) Dettmer Volunteer Committee	500		
		500		
White, Dean	Republican Party of Minn	25,000		
		25,000		
White, Thelma P	HRCC	2,000		
		2,000		
Whitmer, Dorothy	DFL Senate Caucus	500		
		500		
Whitney, J Kimball	(Tim) Pawlenty for Governor Committee	500		
	HRCC	500		
		1,000		
Whitney, Wheelock	(Tim) Pawlenty for Governor Committee	1,000		
	Minnesotans for Impartial Courts	10,000		
		11,000		
Wicks, Jean E	Minn CPAs Public Affairs Committee	747		
		747		
Wichmann, David	DFL Senate Caucus	500		
		500		
Wiener, Deanna L	Minn Realtors Political Action Committee	1,500		
		1,500		
Wiener, Phyllis	Progressive Majority Minnesota	3,250		
		3,250		
Wiestling, Wade W	Hospitality Political Action Committee	575		
		575		
Wightman, Josh L	Duluth FirePAC	530		
		530		
Wigley, Barbara A	(Diane) Anderson Volunteer Committee	500		
	(Peggy Sue) Scott for Minnesota House	500		
	(Tim) Pawlenty for Governor Committee	500		
	Committee to Elect Judy Lindsay	500		
	Don Huizenga for House of Representatives	500		
	Elect (Mary) Holberg Committee	500		
	Elect Jan Schneider	500		
	Friends of Don Taylor	500		
	Friends of Tara Mack	500		
	HRCC	5,000		
	Mary Kiffmeyer for Representative	500		
	Volunteers for Mark Buesgens	500		
		10,500		
Wigley, Michael R	(Diane) Anderson Volunteer Committee	500		
	(Peggy Sue) Scott for Minnesota House	500		
	(Tim) Pawlenty for Governor Committee	500		
	Citizens for (Mark) Laiberte	500		
	Citizens for David Carlson	500		
	Committee to Elect Judy Lindsay	500		
	Don Huizenga for House of Representatives	500		
	Elect (Mary) Holberg Committee	500		
	Elect Jan Schneider	500		
	Freedom Club State PAC	13,000		
	Friends of Don Taylor	500		
	Friends of Shari May	500		
	Friends of Tara Mack	500		
	HRCC	12,000		
	Mary Kiffmeyer for Representative	500		
	Minnesotans for Justice (Lorie) Gildea	1,100		
	Volunteers for Mark Buesgens	500		
		33,100		
Wikstrom, George	SITCO PAC	1,750		

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	<u>1,750</u>		<u>1,000</u>	<u>3,303</u>
Wilcox, Clair Minn Chamber of Commerce Leadership Fd	1,000	Wilkinson, Frank Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	10,000	500
	<u>1,000</u>		<u>10,000</u>	<u>500</u>
Wilcox, Noah Minn Chamber of Commerce Leadership Fd	1,000	Wilks, David Power P A C	1,909	500
	<u>1,000</u>		<u>1,909</u>	<u>500</u>
Wilcox, Steven Minn Chamber of Commerce Leadership Fd	1,000	Willets, Gary (Jeffrey) Hayden for 61B	500	500
	<u>1,000</u>		<u>500</u>	<u>500</u>
Wilczek, Daniel Faegre & Benson Ltd Liability Partnership	652	Williams Jr, George James Faegre & Benson Ltd Liability Partnership	652	500
	<u>652</u>		<u>652</u>	<u>500</u>
Wildfang, Craig RKM&C Fund	1,725	Williams, Bernard Minn Chiropractic Political Action Comm	1,500	500
	<u>1,725</u>		<u>1,500</u>	<u>500</u>
Wildung, Wendy Faegre & Benson Ltd Liability Partnership	652	Williams, Bradley F Best & Flanagan Political Fund	2,205	625
	<u>652</u>		<u>2,205</u>	<u>625</u>
Wilf, Jane HRCC	2,600	Williamson, Donald Senate Victory Fund	500	625
	<u>2,600</u>		<u>500</u>	<u>625</u>
Wilf, Leonard DFL House Caucus DFL Senate Caucus HRCC	1,000 1,000 2,300	Willis, Lindsay Friends of Tara Mack	500	500
	<u>4,300</u>		<u>500</u>	<u>500</u>
Wilf, Mark DFL Senate Caucus HRCC	1,000 2,600	Wills, Dale (Peggy Sue) Scott for Minnesota House	500	500
	<u>3,600</u>		<u>500</u>	<u>1,000</u>
Wilf, Zygmunt DFL House Caucus	7,500	Wilm, Michael J HRCC	750	505
	<u>7,500</u>		<u>750</u>	<u>505</u>
Wilgers, John Jobs Political Fund	5,000	Wilson, David Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	500	500
	<u>5,000</u>		<u>500</u>	1,250
Wilhelm, Bonita HRCC	500	Wilson, Glenn R (Tim) Pawlenty for Governor Committee	500	<u>1,750</u>
	<u>500</u>		<u>500</u>	500
Wilhelm, Bonnie Supporters of Bonnie Wilhelm	550	Wilson, James K Freedom Club State PAC	3,000	500
	<u>550</u>		<u>3,000</u>	500
Wilhelmi, Michael DFL House Caucus DFL Senate Caucus	500 650	Wilson, Kingsley W DFL House Caucus DFL Senate Caucus HRCC Senate Victory Fund	750 1,000 500 750	2,000
	<u>1,150</u>		<u>3,000</u>	<u>2,000</u>
Wilkes, Jeffrey Pine Bend PAC	1,000	Wilson, Paul Hospitality Political Action Committee	1,150	750
	<u>1,000</u>		<u>1,150</u>	<u>750</u>
		Wilson, Perry M Liz Cutter for Judge	3,303	1,005
				<u>1,005</u>

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	1,005		500	Paul Gardner for Minn House	500
Withers, Dennis R		Wolski, Carolyn			500
RKM&C Fund	1,356	Leonard Street and Deinard PAC	620	Yanisch, Rebecca	
	1,356		620	womenwinning State PAC	1,213
Withoff, Peter		Wong, Timothy Y			1,213
Faegre & Benson Ltd Liability Partnership	652	(Tim) Pawlenty for Governor Committee	500	Yarbrough, Patty	
	652		500	CAR, Committee of Automotive Retailers	800
Wixon, Daniel M		Wood, James			800
(Tim) Pawlenty for Governor Committee	750	HRCC	500	Yates, David	
	750		500	TwinWest Chamber of Commerce PAC	500
Wixon, Hope		Woods, Matthew			500
(Tim) Pawlenty for Governor Committee	750	RKM&C Fund	1,356	Yeager, Mary	
	750		1,356	Faegre & Benson Ltd Liability Partnership	652
Wodele, John		Wren, John E			652
(Susan) Gaertner for Governor	1,000	(Tim) Pawlenty for Governor Committee	500	Yocum IV, Anthony A	
	1,000	HRCC	750	(Tim) Pawlenty for Governor Committee	500
Wojtalewicz, Brian		Minn TruckPAC (fka Minn Trucking Assn State PAC)	3,200		500
DFL Senate Caucus	500		4,450	Yocum, Ruth Ann	
TRIAL-PAC	650	Wren, Mary		(Tim) Pawlenty for Governor Committee	500
	1,150	(Tim) Pawlenty for Governor Committee	500		500
Wojtowicz, Shari L			500	Yost, Peter	
CWA COPE PCC	1,145	Wright, Bill		Faegre & Benson Ltd Liability Partnership	652
	1,145	Minn Cable Comm Assoc - PAC	2,000		652
Wolfe, Daniel			2,000	Yoswa, Lawrence	
(Paul) Thissen 2010 Committee	500	Wright, David		DRIVE- Democrat Republican Ind. Voter Edu.	525
Minn Physical Therapy PAC	4,000	MAPE-PAC	1,131		525
	4,500		1,131	Young, Grant R	
Wolfe, John		Wright, Douglas		Minn CPAs Public Affairs Committee	500
(Jeffrey) Hayden for 61B	500	Faegre & Benson Ltd Liability Partnership	652		500
	500		652	Young, Jeffrey	
Wolff, Matt		Wright, Scott		IFAPAC Minn	500
Citizens for Nicholas Thomley	500	Faegre & Benson Ltd Liability Partnership	652		500
	500		652	Young, Randall	
Wolff, Ron		Wuollet, Jackie A		DFL Senate Caucus	500
Minn Chamber of Commerce Leadership Fd	1,090	womenwinning State PAC	625	Senate Victory Fund	1,000
	1,090		625	SITCO PAC	4,120
Wolford, James		Wurtele, C Angus			5,620
DFL House Caucus	500	Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	40,000	Youngquist, Lauris	
	500		40,000	Food PAC of Minn	500
Wolk, Jodi L		Wylie, Craig R			500
3rd Congressional District DFL	786	(Tim) Pawlenty for Governor Committee	1,000	Yue, Thomas	
	786	No Constitutional Tax Increase	500	MEDPAC Minn Medical Political Action Comm	3,000
Wolle, Harold			1,500		3,000
(Paul) Torkelson for State Representative	500	Wylie, Kathleen C		Zabinski, Edward	
	500	(Tim) Pawlenty for Governor Committee	500	Minn Chamber of Commerce Leadership Fd	500
Wollum, Lois			500		500
DFL Senate Caucus	600	Yackel, Eleanor		Zaborowski, Stephanie B	
	600	Paul Gardner for Minn House	500	(Howard) Orenstein for Judge Volunteer Committee	500
Wolpert, Robin M			500		
(Paul) Anderson for Re-election	500	Yackel, John			

Donors of \$500 or More to House of Representatives, Judicial and Constitutional Office Candidates, Political Committees and Political Funds 2007/2008

	<u>500</u>	Zoerb, Dale	
		Freedom Club State PAC	5,000
Zamora, Ramona		MABC PAC	<u>500</u>
4th Congressional District DFL	<u>730</u>		5,500
	730		
Zander, Paul		Zook, Patrick	
MOHPA PAC	5,000	MEDPAC Minn Medical Political Action Comm	500
	<u>5,000</u>		<u>500</u>
			500
Zarbinski, Richard		Zubke, David J	
Minn Chiropractic Political Action Comm	1,850	Best & Flanagan Political Fund	<u>609</u>
	<u>1,850</u>		609
		Zygielbaum, Paul	
Zelle, Charles		Minn DFL State Central Committee	5,000
DFL House Caucus	1,000		<u>5,000</u>
DFL Senate Caucus	1,000		5,000
Minneapolis Regional Chamber of Commerce PAC	500	Zygmunt, Wilf	
Vote Yes Minnesota (fka Minn Heritage 2008 Inc)	2,500	Senate Victory Fund	5,000
	<u>5,000</u>		<u>5,000</u>
			5,000
Zenk, Alan J			
MCCL State Pac	4,100		
	<u>4,100</u>		
		Zenke, Rhett J	
Zentner, Margo		Rhett Zenke for House 31A	681
Great Outdoors Minn, Proj of Conservation Camp	545		<u>681</u>
	<u>545</u>		
		Ziebarth, John W	
Ziebarth, John W		Mary Kiffmeyer for Representative	500
Mary Kiffmeyer for Representative	500		<u>500</u>
	<u>500</u>		
		Ziebarth, Kathy	
Ziebarth, Kathy		Mary Kiffmeyer for Representative	500
Mary Kiffmeyer for Representative	500		<u>500</u>
	<u>500</u>		
		Ziemer, Holly	
Ziemer, Holly		(Paul) Thissen 2010 Committee	500
(Paul) Thissen 2010 Committee	500		<u>500</u>
	<u>500</u>		
		Zimmerman, Donna	
Zimmerman, Donna		Health Partners Civic Affairs Council	1,000
Health Partners Civic Affairs Council	1,000		<u>1,000</u>
	<u>1,000</u>		
		Zimmerman, Jane M	
Zimmerman, Jane M		41st Senate District DFL	1,850
41st Senate District DFL	1,850	Citizens for (Kevin) Staunton	500
Citizens for (Kevin) Staunton	500	Citizens for (Paul) Rosenthal	500
Citizens for (Paul) Rosenthal	500		<u>2,850</u>
	<u>2,850</u>		
		Zink, Anne	
Zink, Anne		Vote Kate Christopher	500
Vote Kate Christopher	500		<u>500</u>
	<u>500</u>		
		Zipkin, Laurence	
Zipkin, Laurence		DFL House Caucus	500
DFL House Caucus	500		<u>500</u>
	<u>500</u>		
		Zitzloff, Lowell R	
Zitzloff, Lowell R		Freedom Club State PAC	1,000
Freedom Club State PAC	1,000		<u>1,000</u>
	<u>1,000</u>		